111N 3 0 2004 # IN THE UNITED STATES PATENT AND TRADEMARK OFFICE U.S. Patent No. 6,090,382 Issued: July 18, 2000 Applicant: Abbott Biotechnology Ltd. Filed: February 9, 1996 For: Human Antibodies That Bind Human $TNF\alpha$ Case No .: **BBC-019** U.S. Patent and Trademark Office Mail Stop Patent Extension Attention: Karin Ferriter PO Box 1450 Alexandria, VA 22313-1450 #### CERTIFICATE OF MAILING The undersigned hereby certifies that this paper (along with any paper referred to as being attached or enclosed) is being deposited with the United States Postal Service on the date shown below as Express Mail Post Office to Addressee Service under 37 CFR §1.10, addressed to: U.S. Patent and Trademark Office Mail Stop Patent Extension Attention: Karin Ferriter PO Box 1450 Alexandria, VA 22313-1450 Express Mail Label No. ER854494116US June 30, 2004 Date of deposit Max Karme Date JUL 0 7 2004 # SUPPLY OF COURTESY COPY OF APPLICATION FOR EXTENSION OF PATENT TERM and TRANSMITTAL LETTER ## Sir/Madam: The undersigned Attorney for Applicant contacted the USPTO, more specifically Ms. Karin Ferriter, on June 4, 2004 to inquire about the status of the Application for Extension of Patent Term for Patent No. 6,090,382. Ms. Ferriter informed undersigned Attorney for Applicant that she could not locate the Application for Extension of Patent Term. Ms. Ferriter initiated a search for the Application within the USPTO. The undersigned Attorney for Applicant contacted Ms. Ferriter on June 30, 2004, and was informed by Ms. Ferriter that the Application had not been located. Ms. Ferriter requested a courtesy copy of the Application and all other papers filed therewith. 2004E-0445 APP 1 Patent No.: 6,090,382 Page 2 of 2 Accordingly, <u>transmitted</u> herewith is a Return Receipt Postcard for the instant submission and copies of the following papers that were filed on February 27, 2003 as part of the Application for Extension of Patent Term for Patent No. 6,090,382, including: a color copy of the Return Receipt Postcard date stamped "Feb 27 2003" by the USPTO; a color copy of the Express Mail Mailing Label Receipt for Label No. EV128367282US; a copy of the receipt from the US Postal Service for payment of the fee for Express Mail Label No. EV128367282US dated Feb 27, 2003; a copy of a Transmittal Letter signed by Nicholas A. Poulos mailed Feb. 27, 2003; a copy of a Transmittal Letter signed by Steven F. Weinstock mailed Feb. 27, 2003; a copy of the Power of Attorney signed by Steven F. Weinstock mailed Feb. 27, 2003; hree copies of the Application for Extension of Patent Term for U.S. Patent No. 6,090,382, signed by Steven F. Weinstock and dated Feb. 27, 2003, including Exhibit I and copy of U.S. Patent No. 6,090,382 # **PAYMENT OF ADDITIONAL FEES** [X] The Commissioner is hereby authorized to charge payment of any additional fees required under 37 CFR 1.16 or 1.17 in connection with the paper(s) transmitted herewith, or to credit any overpayment of same, to **Deposit Account No. 010025**. A duplicate copy of this transmittal letter is transmitted herewith. Respectfully submitted, John D. Conway Attorney for Applicant Reg. No. 39,150 100 Research Drive Worcester, MA 01605 (508) 688-8046 # IN THE UNITED STATES PATENT AND TRADEMARK OFFICE APPLICATION FOR EXTENSION OF PATENT TERM In Re Patent of: Jochen G. Salfeld et al. Patent No.: 6,090,382 Issued: July 18, 2000 For: HUMAN ANTIBODIES THAT BÍND HUMAN TNFα Box Patent Ext. Assistant Commissioner for Patents Washington, DC 20231 Sir: Pursuant to the provisions of 35 U.S.C. 156, Abbott Biotechnology Ltd. hereby requests an extension of the term of U.S. Patent No. 6,090,382 of 326 days from February 9, 2016 to December 31, 2016. Abbott Biotechnology Ltd. is the assignee of the entire right, title and interest in the above-captioned United States Patent by virtue of the assignment, recorded February 10, 2003 at the U.S. Patent and Trademark Office at Reel 013417, Frame 0540. The marketing applicant for approved product on which this extension application is based is Abbott Laboratories. Attached herewith as Exhibit I, is a Permission Letter from Abbott Laboratories permitting the use by Abbott Biotechnology Ltd. of the information garnered and the activities undertaken during the IND and BLA periods for the response to 37 CFR 1.740(a)(11). Abbott Biotechnology Ltd. hereby provides the following information as required by 37 CFR §1.740(a): A complete identification of the approved product as by appropriate chemical and generic name, physical structure or characteristics; INN and USAN Name: Adalimumab Laboratory Code Name: D2E7 or LU200134 Brand Name: **HUMIRA**TM Description: The approved product, Adalimumab, is an isolated human antibody that dissociates from human TNF α with a K_d of about 1×10^{-10} M, and has a $K_{\rm off}$ rate constant of about 3×10^{-5} s⁻¹, both of which were determined by surface plasmon resonance, and neutralizes human TNF α cytotoxicity in a standard *in vitro* L929 assay with an IC₅₀ of about 1 x 10^{-10} M. #### Section 2 A complete identification of the Federal statute including the applicable provision of law under which the regulatory review occurred; The approved product was subject to regulatory review under Section 505(i) of the Federal Food, Drug and Cosmetic Act (21 USC 355(i)) (see also 21 CFR Part 312) and Section 351(a) of the Public Health Service Act (42 USC 262(a)) (see also 21 CFR parts 314 and 601). #### Section 3 An identification of the date on which the product received permission for commercial marketing or use under the provision of law under which the applicable regulatory review period occurred: The approved product, Adalimumab, received permission for commercial marketing or use under Section 351(a) of the Public Health Service Act (42 USC 262(a)) on December 31, 2002. #### Section 4 In the case of a drug product, an identification of each active ingredient in the product and as to each active ingredient, a statement that it has not been previously approved for commercial marketing or use under the Federal Food, Drug, and Cosmetic Act, the Public Health Service Act, or the Virus-Serum-Toxin Act, or a statement of when the active ingredient was approved for commercial marketing or use (either alone or in combination with other active ingredients), the use for which it was approved. The approved product contains only one active ingredient, Adalimumab. Adalimumab has not been previously approved for commercial marketing or use under the Federal Food, Drug, and Cosmetic Act, the Public Health Service Act, or the Virus-Serum-Toxin Act. A statement that the application is being submitted within the sixty day period permitted for submission pursuant to § 1.720(f) and an identification of the date of the last day on which the application could be submitted; This application is being submitted within the sixty (60) day period provided by 35 U.S.C. §156(d)(1) since approval was granted on December 31, 2002, and, therefore, the last day on which the application may be submitted within the sixty-day period pursuant to 37 C.F.R. § 1.720(f) is February 28, 2003. # Section 6 Section 5 A complete identification of the patent for which an extension is being sought by the name of the inventor, the patent number, the date of issue, and the date of expiration; Patent No.: 6,090,382 Issued: July 18, 2000 First named inventor: Jochen G. Salfeld Filed: February 9, 1996 Expires: February 9, 2016 #### Section 7 A copy of the patent for which an extension is being sought, including the entire specification (including claims) and drawings; A copy of U.S. Patent No. 6,090,382 is attached herewith. # Section 8 A copy of any disclaimer, certificate of correction, receipt of maintenance fee payment, or reexamination certificate issued in the patent; No disclaimers have been filed with respect to U.S. Patent No. 6,090,382. No certificate of correction or reexamination certificate has been issued with respect to U.S. Patent No. 6,090,382. No maintenance fees have yet come due (or been paid) for U.S. Patent No. 6,090,382. A statement that the patent claims the approved product, or a method of using or manufacturing the approved product, and a showing which lists each applicable patent claim and demonstrates the manner in which at least one such patent claim reads on: (i) The approved product, if the listed claims include any claim to the approved product; (ii) The method of using the approved product, if the listed claims include any claim to the method of using the approved product; and (iii) The method of manufacturing the approved product, if the listed claims include any claim to the method of manufacturing the approved product; U.S. Patent 6,090,382 claims the approved product, HUMIRATM (Adalimumab). The applicable claims of the '382 patent are Claims 1-16 and 20-29. In particular, # Claim 1 reads as follows: An isolated human antibody, or an antigen-binding portion thereof, that dissociates from human TNF α with a K_d of 1x10⁻⁸ M or less and a K_{off} rate constant of 1x10⁻³ s⁻¹ or less, both determined by surface plasmon resonance, and neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1x10⁻⁷ M or less. > The approved product, Adalimumab, is an isolated human antibody that dissociates from human TNFα with a K_d of about 1x10⁻¹⁰ M, and has a K_{off} rate constant of about 3x10⁻⁵ s⁻¹, both of which were determined by surface plasmon resonance, and neutralizes human TNFα cytotoxicity in a standard *in vitro* L929 assay with an IC₅₀ of about 1 x 10⁻¹⁰ M. Therefore, Claim 1 reads on the approved product. A statement beginning on a new page of the relevant dates and information pursuant to 35 U.S.C. 156(g) in order to enable the Secretary of Health and Human Services or the Secretary of Agriculture, as appropriate, to determine the applicable regulatory review period as follows: (i) For a
patent claiming a human drug, antibiotic, or human biological product: (A) The effective date of the investigational new drug (IND) application and the IND number; (B) The date on which a new drug application (NDA) or a Product License Application (PLA) was initially submitted and the NDA or PLA number; and (C) The date on which the NDA was approved or the Product License issued: April 16, 1998 Effective date of IND Application No. BB IND 7627 March 28, 2002 Submittal date of Biologics License Application (BLA) No. 125057 December 31, 2002 BLA approval date A brief description beginning on a new page of the significant activities undertaken by the marketing applicant during the applicable regulatory review period with respect to the approved product and the significant dates applicable to such activities; The IND application was sent to the Food and Drug Administration (FDA) on March 16, 1998, and was received by the FDA on March 17, 1998, and was assigned Application No. BB-IND 7627 by the FDA on March 19, 1998. The sponsor listed for the IND was Knoll Pharmaceutical Company. Abbott Laboratories purchased Knoll Pharmaceutical Company and informed the FDA in a letter dated July 27, 2001, that Abbott Laboratories had acquired Knoll Pharmaceutical Company and was assuming the responsibilities for BB-IND 7627. Abbott Laboratories filed a new FDA form 1571 listing Abbott Laboratories as the sponsor of the IND. The BLA was filed on March 28, 2002 and was assigned Submission Tracking No. BL 125057/0. The sponsor listed for the BLA is Abbott Laboratories. The following is a chronology of the activities undertaken by Knoll Pharmaceutical Company and Abbott Laboratories during the IND period leading to the filing of the BLA and the activities undertaken by Abbott Laboratories during the BLA period leading to the approval of the approved product: | 3/16/98 | Sponsor, Knoll Pharmaceutical Company (KPC), submits an original IND application | |--------------|--| | | for D2E7 for the treatment of rheumatoid arthritis | | 3/19/98 | Letter from FDA assigning IND number BB-IND 7627 to KPC for D2E7 noting that | | į | the date of the IND application submission is 3/16/98 and the date of receipt of the | | | application is 3/17/98 | | 5/6/98 | Letter from FDA requesting further information about the IND | | 5/14/98 | Teleconference between FDA and KPC to discuss informed consent language for | | | patients in clinical studies for the IND | | 6/5/98 | Submission of a proposal describing plans for a Study to be discussed with FDA on a | | | teleconference on 6/10/98 | | 6/10/98 | Teleconference between FDA and KPC to discuss the protocol for a toxicology study | | 7/21/98 | Fax to FDA of a draft protocol for CLE Study No. 381-009 | | 8/3/98 | Submission of additional safety data | | 8/11/98 | Teleconference between KPC and FDA to discuss additional safety information | | | regarding D2E7 | | 8/21/98 | Submission of revised D2E7 Study Protocols DE005 (Amendment A) and DE005X | | | (Amendment A) | | 8/31/98 | Teleconference between KPC and FDA to discuss Study 005 and Study 005X | | | Protocols. FDA agreed Knoll could proceed with Study 005 and Study 005X | | | protocols as amended | | 9/5/98 | Confirmation letter from KPC acknowledging approval of D2E7 Clinical Study | | | Protocols DE005 and DE005X (Amendment A) | | 9/29/98 | Teleconference between KPC and FDA regarding Study DE005X | | 10/16/98 | Teleconference between KPC and FDA regarding Study DE005X | | | | | 12/1/98 | Submission of amendments to Protocols 005X | |----------|---| | 12/22/98 | Submission of final version of report MPF/EBB 9612 to the IND | | 5/28/99 | Submission of Annual Reports for the IND covering Clinical Safety and CMC | | 6/2/99 | Submission of new Phase II Protocol DE009 and DE009X | | 6/22/99 | Teleconference between FDA and KPC to discuss FDA's review of Protocols for | | | DE009 and DE009X | | 7/26/99 | Request to the FDA for a discussion regarding the results of Phase I and Phase II | | | Studies | | 8/9/99 | Fax of meeting announcements from FDA to Knoll for meeting on 8/9/99 to discuss | | | studies | | 8/16/99 | Submission of pre-meeting package for the 9/16/99 End-of-Phase II meeting | | 8/23/99 | Teleconference between KPC and FDA where FDA asked questions regarding the | | | End-of-Phase 2 pre-meeting package | | 9/2/99 | Submission of End-of-Phase II overheads | | 9/3/99 | Submission of revisions to Study Protocol DE005X | | 9/14/99 | Submission of responses to FDA's 8/23/99 telephone questions regarding the 9/16/99 | | | End-of-Phase II pre-meeting package | | 10/1/99 | Teleconference between FDA and KPC to discuss clinical pharmacology development | | 10/15/99 | Meeting Summary of the 9/16/99 meeting sent from FDA to KPC | | 11/2/99 | Submission of amendment to Study Protocol DE009 | | 11/2/99 | Submission of information regarding CMC requested by FDA in the 7/21/99 | | | teleconference | | 11/29/99 | Fax to FDA providing a compilation of D2E7 safety data compiled to date | | 12/15/99 | Submission of Chronic Toxicity Study of D2E7 | | 12/16/99 | Submission of Clinical Protocol DE015 for FDA review | | 12/17/99 | Submission of information requested during the 11/30/99 teleconference between FDA and KPC for new Study Protocol DE019 | | 1/14/00 | Response to FDA's 12/16/99 request for information | | 1/21/00 | Submission of information regarding Study DE015 | | 2/16/00 | Submission of version two of Protocol DE019, containing revisions discussed with FDA | | 3/2/00 | Letter from FDA requesting comments about aspects of Protocol DE015 submitted 12/16/99 | | 4/5/00 | Request to change KPC's designated responsible Head for the IND | | 4/7/00 | Submission of a draft Study Protocol DE013 for FDA review | | 4/13/00 | Teleconference between FDA and KPC to discuss that the FDA is considering a | | | partial clinical hold | | 4/20/00 | Fax from KPC to FDA responding to FDA's questions posed in the 4/13/00 | | | teleconference | | 5/2/00 | Teleconference between KPC and FDA to discuss the DE013 protocol. FDA asked | | | for revisions to the protocol. | | 5/24/00 | Submission to FDA of a revised Protocol for DE013 that was requested during the 5/2/00 teleconference | | 6/20/00 | Teleconference between FDA and KPC to discuss Study DE013 | | 6/20/00 | Submission of the annual report for the IND covering the period of 4/16/99 through 4/15/00 | | 6/26/00 | Submission of Clinical Protocol DE020 for FDA review | | 6/29/00 | Response to request for information made by the FDA during the 5/26/00 | | | teleconference | | 8/21/00 | Teleconference between FDA and KPC regarding the IND, KPC responded to FDA's questions on the call | |-----------------|--| | 9/12/00 | Request for meeting with the FDA to discuss the results of Study DE015 and Study DE029 | | 9/19/00 | Request to amend the protocol for Study DE031 | | 9/25/00 | Fax from FDA scheduling a teleconference scheduled for 10/25/00 to discuss Study | | | DE015 and Study DE029 | | 9/26/00 | Submission of a pre-meeting package as background for the FDA Type C meeting | | | (via teleconference) with FDA scheduled for 10/25/00 to discuss Study DE015 and Study DE029 | | 10/3/00 | Submission of the amended protocol for Study DE013 | | 11/3/00 | Submission of pre-meeting package for the FDA Type B Meeting (via teleconference) | | | with FDA scheduled for November 17, 2000 | | 11/10/00 | Submission of an updated list of questions for FDA for the FDA Type C meeting | | 11/14/00 | Submission of Protocol Amendment No. 1 to Study DE013 | | 11/16/00 | Submission of Protocol Amendment B to Study DE020 | | 12/7/00 | Teleconference between FDA and KPC to discuss Protocol DE013, Amendment No. 1 | | 12/20/00 | Teleconference between FDA and KPC to discuss Process Validation Master Plans | | 12/20/00 | Submission of an Information Amendment | | 1/2/01 | Response to the 12/11/00 teleconference with FDA where FDA requested further | | | details of a study | | 1/5/01 | Response to FDA's request for information made on 11/14/00 and 12/7/00 | | 1/5/01 | Submission of Amendment D to the protocol for Study DE020 | | 1/11/01 | Teleconference between FDA and KPC to discuss proposed Study DE029 | | 2/9/01 | Submission of the final draft of the protocol for new Study DE029, which was approved by the FDA | | 2/26 &
27/01 | Teleconference between KPC and FDA to discuss the manufacturing process | | 3/8/01 | Submission of a draft of the Statistical Analysis Plan to Study DE019, and the Statistical Analysis Plan for Study DE011 | | 4/12/01 | Submission of an amendment to the IND for Phase III Study DE031 | | 5/9/01 | Submission of KPC's minutes from the teleconference held on 12/11/00 between KPC and FDA | | 5/9/01 | Submission of KPC's minutes from the teleconference held on 12/8/00 between KPC and FDA | | 7/27/01 | Letter from Abbott Laboratories informing FDA that it has acquired Knoll | | | Pharmaceuticals Co., and is assuming responsibility for BB IND 7627 and submits | | | FDA form 1571 listing Abbott Laboratories as the sponsor of the IND. | | 7/30/01 | Letter from Abbott submitting a copy of the letter received on 4/20/01 from the | | | DSMB responsible for reviewing D2E7 data from Studies DE019 and DE031, which | | | was requested by FDA | | 8/3/01 | Submission of Investigator's Brochure for Adalimumab | | 8/22/01 | Letter from Abbott requesting a discussion with FDA's Center for Biologics | | | Evaluation and Researchregarding the upcoming submission by Abbott of a BLA for Adalimumab for the treatment of rheumatoid arthritis | | 8/29/01 | Letter from Abbott requesting a Type B, pre-BLA
meeting to discuss the filing and | | | formatting issues for a complete BLA | | 8/31/01 | Letter from Abbott requesting a discussion with FDA of the upcoming BLA for | | | Adalimumab and the form the BLA submission will take | | 9/6/01 | Submission by Abbott of pre-BLA meeting information package | |----------|--| | 9/28/01 | Submission to FDA of information regarding pre-clinical programs' completeness | | 10/2/01 | Submission of a demonstration disk for the Adalimumab electronic submission of | | | sections 11 (CRT) and 12 (CRF) | | 10/18/01 | Submission of a proposal for an electronic version of Section 10 of the BLA | | 10/19/01 | Teleconference between Abbott and FDA during which the Study DE019 Statistical | | | Analysis Plan, the proposed data sets for Section 10 of the BLA and the pre-BLA | | | meeting package were discussed | | 10/19/01 | Abbott submission to FDA, a protocol for a tox study | | 10/24/01 | Teleconference between Abbott and FDA to discuss the pre-BLA Meeting package | | 10/26/01 | Fax from Abbott with answers and information responding to questions from FDA | | | during the 10/19/01 teleconference | | 10/30/01 | Meeting between Abbott and FDA to discuss pre-BLA CMC matters. FDA provided | | | feedback on all questions posed in the pre-meeting briefing package | | 11/1/01 | Meeting between Abbott and FDA to discuss pre-BLA clinical Adalimumab matters. | | } | FDA provided feedback on all of the questions posed to FDA in the pre-meeting | | | briefing package | | 11/12/01 | Submission of X-ray procedure information for Study DE019 for FDA review | | 11/21/01 | Teleconference between Abbott and FDA to discuss the demo disk for electronic | | | Sections 11 and 12 of the Adalimumab BLA. FDA requested several modifications | | 11/30/01 | FDA letter with a copy of FDA's memorandum of the meeting held of 10/30/01 | | 11/30/01 | FDA letter with a copy of FDA's memorandum of the meeting held of 11/1/01 | | 12/7/01 | Submission of protocol amendments to update the IND | | 12/11/01 | Teleconference between Abbott and FDA to discuss the documentation submitted by | | , | Abbott on 11/12/01 for Study DE019 | | 12/18/01 | Submission of information responding to FDA's 11/21/01 teleconference | | | modifications to the demo disk for Sections 11 and 12 of the Adalimumab BLA | | 12/21/01 | Submission of request to review and approve the brand name HUMIRA for | | Ĺ i | Adalimumab | | 12/28/01 | Submission of protocol amendment providing Amendment #2 for Study DE013 | | 1/4/02 | Submission of clinical information amendment providing an updated list of | | | obligations transferred to a CRO involved in the conduct of Study DE013 | | 1/7/02 | Submission of protocol amendment providing Amendment E for Study DE019 | | 1/10/02 | Submission of protocol amendment providing Amendments C and D for Study DE020 | | 1/17/02 | Teleconference between Abbott and FDA to discuss the 3rd version of the demo disk | | | containing proposed BLA Sections 11 and 12, the labeling and Section 8 text of the | | | pivotal studies | | 2/4/02 | Submission of Abbott's minutes from the pre BLA meetings held on 10/30/01 and | | | 11/1/01 requesting that the minutes be included in the IND | | 2/5/02 | Teleconference between Abbott and FDA for Abbott to provide FDA with orientation | | | to the x-ray imaging database that will be filed with the Adalimumab BLA. | | 3/28/02 | Abbott Laboratories files the BLA for Adalimumab. | | 4/3/02 | Teleconference between Abbott and FDA where FDA verbally approved Clinical | | | Protocol No. DE038 | | 4/16/02 | Letter from FDA acknowledges receipt of the BLA, which FDA received on March | | | 29, 2002, and assigns Submission Tracking Number (STN) BL 125057/0 | | 4/23/02 | Abbott contacted FDA to request a teleconference to discuss 1) BLA 4-month safety | | } | update, 2) IND Annual Report and 3) routine submission of IND expedited reports | | | | ; | | FDA told Abbott that FDA had denied Abbott's request for priority review and assigned a 10 month review clock | |---------|---| | 5/24/02 | Email from Abbott to FDA, providing additional information to further support Abbott's request for reconsideration of priority review of the Adalimumab BLA | | 5/28/02 | Letter from FDA to Abbott stating that the Center for Biologics Evaluation and | | | Research has completed an initial review of the BLA dated 3/28/02 for Adalimumab | | | and has considered the BLA to be filed effective May 28, 2002 | | 6/12/02 | Letter from FDA to Abbott denying priority review of Abbott's BLA in response to | | | Abbott's 4/30/02 letter requesting reconsideration of priority review for Adalimumab | | 6/21/02 | FDA called Abbott to report that FDA was having difficulty navigating the electronic portion of the BLA | | 6/24/02 | Abbott called FDA and explained how to navigate through the electronic version of | | | the BLA | | 6/27/02 | Phone call between Abbott and FDA to discuss FDA's difficulty with a BLA | | | electronic table | | 7/3/02 | Fax from FDA to Abbott requesting additional ISS information | | 7/8/02 | Abbott contacted FDA to discuss items requested in the 7/3/02 FDA fax | | 7/9/02 | Letter from Abbott to FDA offering to provide assistance that would help facilitate the | | | timely review of the BLA | | 7/16/02 | Fax from FDA to Abbott requesting information in addition to that requested in | | | FDA's 7/3/02 fax | | 7/17/02 | Second page of 7/16/02 fax from FDA received. Fax from Abbott to FDA providing | | | the information requested by FDA in FDA's faxes of 7/3/02 and 7/16/02 | | 7/19/02 | Fax from FDA requesting additional information about a table | | 7/24/02 | Fax from Abbott to FDA providing the information requested in FDA's fax of 7/19/02 | | 7/25/02 | Letter from Abbott to FDA with attachments submitting safety update | | 7/25/02 | Fax from Abbott to FDA providing a response to question number 5 of FDA's 7/3/02 fax | | 7/26/02 | Fax from FDA to Abbott requesting two additional pieces of information | | 7/26/02 | Fax from Abbott to FDA with responses to questions no. 5, 6, 7 and 10 of FDA's 7/16/02 fax | | 7/30/02 | Letter from Abbott to FDA submitting electronic versions (CDs) of the tables in the | | | pivotal study reports, as well as, the ISE and ISS in response to FDA request of | | | 6/27/02 | | 8/1/02 | Fax from Abbott to FDA responding to questions no. 1 and 8 of FDA's fax of 7/16/02 | | 8/1/02 | Fax from Abbott to FDA responding to questions posed in FDA's 7/26/02 fax | | 8/1/02 | Letter from Abbott to FDA sending a resubmission of electronic version of the tables | | | submitted 7/30/02, reformatted as specified by FDA | | 8/5/02 | FDA called Abbott and requested some of the data submitted to him be re-formatted | | 8/5/02 | Telephone discussion between FDA and Abbott regarding clarification on data sets requested by FDA | | 8/6/02 | Fax from Abbott to FDA providing the re-formatted data that FDA requested on 8/5/02 | | 8/8/02 | Telephone discussion between FDA and Abbott to discuss the data submitted to FDA on 7/25/02 | | 8/9/02 | Fax from Abbott to FDA and letter from Abbott to FDA following up with further clarifications requested by FDA on the 8/8/02 teleconference | | 8/15/02 | Fax from FDA to Abbott requesting certain data | | 8/23/02 | Fax from Abbott to FDA providing the data requested in FDA's fax of 8/15/02 | | 8/29/02 | Fax from FDA to Abbott requesting comments and clarifications. Followed by a teleconference between FDA and Abbott to discuss FDA's fax | |-----------|---| | 9/3/02 | Fax from FDA to Abbott requesting further information regarding the data sent to | | 0.14.10.0 | FDA in Abbott letter dated 8/23/02 and asking a new question | | 9/4/02 | Letter from Abbott to FDA providing a CMC amendment | | 9/10/02 | Fax from Abbott to FDA and a letter to FDA providing answers and information | | | requested in FDA's faxed questions of 8/28/02, 8/29/02 and 9/3/02 faxes except for question no. 1 of the FDA's 9/3/02 fax | | 9/11/02 | Fax from Abbott to FDA responding to question 1 of the FDA's 9/3/02 fax | | 9/13/02 | Fax from FDA requesting additional information for the CMC section of the BLA | | 9/16/02 | Letter from Abbott to FDA submitting two additional copies of BLA 125057/0.7 requested by FDA by telephone on 9/16/02 | | 9/23/02 | Telephone call from FDA asking several additional questions regarding the CMC section of the BLA. | | 9/24/02 | Fax from FDA to Abbott requesting data | | 9/26/02 | Fax from FDA requesting clarifications and additional information regarding results | | | from various studies | | 9/26/02 | Fax from Abbott to FDA responding to FDA's 9/24/02 fax request for data | | 9/27/02 | Fax from Abbott to FDA providing answers to the two questions that were asked | | 3,2,,,,, | during the 9/23/02 teleconference | | 10/1/02 | Fax from FDA to Abbott requesting additional data | | 10/3/02 | Telephone call from FDA with follow-up questions to Abbott's faxed answers of 9/27/02 | | 10/8/02 | Fax from Abbott to FDA with responses to questions nos. 1 and 2 of FDA's 10/1/02 fax. Fax noted that question no. 3 of FDA's 10/1/02 fax would be provided in a separate reply. | | 10/11/02 | Fax from Abbott to FDA with responses to the questions in FDA's 9/26/02 fax | | 10/22/02 | Fax from FDA to Abbott approving the trademark HUMIRA is acceptable under 21 37 CFR Part 201 | | 10/23/02 | Fax from Abbott to FDA providing the final safety update that was discussed during 8/29/02 teleconference | | 10/29/02 | Fax from FDA's Abbott to FDA submitting an amendment to the CMC section of the | | |
BLA, which includes responses to FDA's 9/13/02 faxed questions | | 11/6/02 | Fax from Abbott to FDA providing answers to the questions in FDA's 11/1/02 | | 11/7/02 | Fax from FDA to Abbott requesting an updated table based on the final safety update | | 11/13/02 | Fax from FDA to Abbott requesting additional information regarding the safety update | | 11/14/02 | Fax from Abbott to FDA providing response to FDA's faxed request of 11/5/02 | | 11/19/02 | Fax from Abbott to FDA with the answer to question 1 of FDA's 11/7/02 fax | | 11/20/02 | Fax from Abbott to FDA with response to FDA's 11/13/02 faxed question | | 11/20/02 | Fax from FDA to Abbott requesting additional information | | 11/21/02 | Telephone discussion between FDA and Abbott regarding Abbott's 10/30/02 BLA amendment (BLA 125057/0.9) | | 11/22/02 | Telephone call between Abbott and FDA to provide the information requested by FDA during the 11/21/02 telephone call. | | 11/26/02 | Fax from FDA to Abbott regarding package and container labeling and requested further information on the alcohol swab. | | 11/27/02 | Fax from Abbott to FDA providing information requested by FDA during the 11/22/02 telephone call | | 12/5/02 | Fax from Abbott to FDA providing a copy of one of the revised labels that | |----------|---| | | incorporated changes suggested by FDA in FDA's 11/26/02 fax | | 12/12/02 | Fax from Abbott to FDA with response to question 3 of FDA's 11/20/02 fax | | 12/13/02 | Telephone conference between Abbott and FDA to discuss post-marketing | | | commitments for the HUMIRA BLA | | 12/13/02 | Fax from Abbott to FDA providing Abbott's response to the FDA's proposed labeling | | | sent 12/10/02 | | 12/16/02 | Fax from Abbott to FDA providing two versions of the package insert (clean and | | | marked-up) | | 12/16/02 | Fax from Abbott to FDA providing the same information that was provided to FDA | | | on 12/13/02 | | 12/16/02 | Fax from Abbott to FDA providing a BLA amendment containing the revised package | | | insert requested by FDA | | 12/17/02 | Fax from Abbott to FDA providing copies of references | | 12/18/02 | Fax from Abbott to FDA providing amended package inserts with changes discussed | | 10/10/00 | in a telephone conference between Abbott and FDA on 12/17/02 | | 12/18/02 | Fax from Abbott to FDA providing a revised version of the proposed post-marketing | | 10/10/02 | commitments for the BLA | | 12/18/02 | Letter from Abbott to FDA enclosing amendment (BLA 125057/0.12) to the BLA | | 12/18/02 | Letter from Abbott to FDA enclosing amendment to BLA 125057/0.13 | | 12/19/02 | Letter from Abbott to FDA enclosing amendment to BLA 125057/0.14 | | 12/19/02 | Telephone call from FDA to Abbott requesting changes to the package insert | | 12/19/02 | Letter from Abbott to FDA enclosing amendment to BLA 125057/0.15 | | 12/20/02 | Fax from Abbott to FDA providing the revised package insert in response to FDA's | | 12/20/02 | 12/19/02 call | | 12/20/02 | Fax from Abbott to FDA submitting a revised package insert | | 12/20/02 | Letter from Abbott to FDA enclosing amendment to BLA 125057/0.17 | | 12/23/02 | Letter from Abbott to FDA enclosing amendment to BLA 125057/0.18 | | 12/27/02 | Email from Abbott to FDA providing a copy of the drawing | | 12/27/02 | Email from Abbott to FDA submitting a revised patient package insert | | 12/27/02 | Letter from Abbott to FDA submitting amendment to BLA 125057/0.19 | | 12/28/02 | Letter from Abbott to FDA submitting amendment to BLA 125057/0.20 | | 12/30/02 | Fax from Abbott to FDA submitting post marketing commitment | | 12/30/02 | Fax from Abbott to FDA submitting amendment to BLA 125057/0.21 containing a | | 10/00/00 | copy of the patient information booklet | | 12/30/02 | Telephone conference between Abbott and FDA where FDA requested various | | 12/21/02 | changes to the BLA labeling. | | 12/31/02 | Fax and letter from Abbott to FDA submitting amendment to BLA 125057/0.23 in | | 12/21/02 | response to the 12/30/02 teleconference between FDA and Abbott | | 12/31/02 | Fax from FDA to Abbott approving BLA 125057 | ## Section 12: A statement beginning on a new page that in the opinion of the applicant the patent is eligible for the extension and a statement as to the length of extension claimed, including how the length of extension was determined; U.S. Patent No. 6,090,382 is eligible for a patent term extension of 326 days (through December 31, 2016) because: - a) It claims the approved human drug product HUMIRATM (Adalimumab); - b) The term of the patent has never been previously extended; - c) The application is submitted by the owner of record of the patent, Abbott Biotechnology Ltd.; - d) The approved product has been subject to regulatory review prior to commercial marketing or use under section 351 of the Public Health Service Act; - e) The approved product received permission for commercial marketing or use on December 31, 2002 and the application has been submitted within 60 days from the date; - f) The permission for the commercial marketing or use of the approved product, HUMIRATM (Adalimumab), after regulatory review period is the first permitted commercial marketing or use of the product under the provision of the Public Health Service Act under which the regulatory review period occurred; - g) The term of the patent has not expired prior to this date of application; and - h) No other patent term has been extended for the same regulatory review period for the approved product. The length of extension claimed is 326 days and was calculated as follows: The original expiration date of the patent from which the patent term extension will run is February 9, 2016 (20 years from the filing date of February 9, 1996). The regulatory review period (per 37 CFR 1.775(c)) was calculated as the sum of: - the number of days from the date of effectiveness of the IND, April 16, 1998, to the filing of the BLA, March 28, 2002, or 1,442 days (calculated as follows: (4 yrs or 365x4=) 1460 days + 1 day for 2000 leap year 19 days (i.e., 4/16 back to 3/28) = 1442); and - 2. the number of days from the filing of the BLA, March 28, 2002, to the date of approval of the BLA, December 31, 2002, or 278 days. The regulatory review period is 1,720 days. The term that the patent is extended is generally determined under 37 CFR 1.775(d) as follows: - 1. subtracting from the number of days determined to be the regulatory review period, the following: - (i) the number of days in the regulatory review period which were on or before the date on which the patent issued, which in this case is $\underline{824}$ days (calculated as follows: start of IND 4/16/98 to 4/16/00 is $\underline{731}$ days (includes 2/29/00 leap year) + $\underline{93}$ days (from 4/17/00 to 7/18/00) = 824); - (ii) the number of days in the regulatory review period in which it is determined that applicant did not act with due diligence; and - (iii) one half of the number of days remaining in the period defined by 37 CFR 1.775(c)(1) after that period is reduced in accordance with 37 CFR 1.775(d)(1)(i) and (ii). However, the date to which the patent may be extended cannot exceed the earlier of 14 years from the date of approval of the BLA or for patents issued after September 24, 1984, five years from the original expiration date of the patent. Approval date (12/31/02) + 14 years = December 31, 2016 Original expiration date (2/9/16) + 5 years = February 9, 2021 Therefore, the maximum extension available is for 14 years from the date of approval of the BLA (326 days) or until December 31, 2016. The calculation under 37 CFR 1.775(d)(1) is as follows: $$1,720 - 824 - \frac{1}{2}(1,442 - 824) = 587 \text{ days.}$$ 587 days exceeds 326 days, such that the maximum available extension is 14 years from the approval of the BLA. The record clearly indicates that there was no period of time during which the marketing applicant failed to act with due diligence and, therefore, U.S. Patent No. 6,090,382 is entitled to a patent term extension of 326 days from February 9, 2016 to December 31, 2016. A statement that applicant acknowledges a duty to disclose to the Commissioner of Patents and Trademarks and the Secretary of Health and Human Services or the Secretary of Agriculture any information which is material to the determination of entitlement to the extension sought; The applicant hereby acknowledges the duty to disclose to the Commissioner of Patents and Trademarks and the Secretary of Health and Human Services or the Secretary of Agriculture any information which is material to the determination of entitlement to the extension sought. # Section 14 The prescribed fee for receiving and acting upon the application for extension; The prescribed fee of \$1,120.00 for receiving and acting upon the application for extension is hereby authorized to be charged to **Deposit Account No. 01-0025**. If additional fees are required, authorization is hereby made to charge the additional fees to **Deposit Account No. 01-0025**. # Section 15 The name, address, and telephone number of the person to whom inquiries and correspondence relating to the application for patent term extension are to be directed; and Inquiries and correspondence should be addressed to: Steven F. Weinstock Abbott Laboratories Dept. 377, Bldg. AP6A-1 100 Abbott Park Road Abbott Park, IL 60064-6008 Tel.: 847-937-6364 Fax: 847-938-2623 # Section 15 (b) The application under this section must be accompanied by two additional copies of such application (for a total of three copies). The original and two duplicate copies of the application for a total of three copies, are being submitted and it is hereby certified that the copies are identical to the original. Date: 2-27-03 Steven F. Weinstock Attorney for Applicant Reg. No. 30,117 Respectfully submitted, Steven F. Weinstock Abbott Laboratories Dept. 377, Bldg. AP6A-1 100 Abbott Park Road Abbott
Park, IL 60064-6008 Tel.: 847-937-6364 Fax: 847-938-2623 Steven F. Weinstock Vice President Chief Patent & Trademark Counsel Abbott Laboratories Dept. 377, Bldg. AP6A-1 100 Abbott Park Road Abbott Park, IL 60064-6008 Telephone: (847) 937-6364 FAX: (847) 938-2623 ## Exhibit 1 February 27, 2003 Abbott Biotechnology Ltd. Clarendon House 2 Church Street Hamilton HM 11, Bermuda Dear Sir or Madam: Abbott Laboratories, the marketing applicant for Humira (Adalimumab), hereby authorizes Abbott Biotechnology Ltd. to rely upon the information generated and activities undertaken during the IND and BLA phases of regulatory review of Humira for purposes of prosecuting an application for patent term extension under 35 U.S.C. s.156 for U.S. Patent No. 6,090,382. Very truly yours, ABBOTT LABORATORIES Steven F. Weinstock Vice President Assistant Secretary, Chief Patent & Trademark Counsel SFW/jer #### JS006090382A # United States Patent [19] Salfeld et al. [11] Patent Number: 6,090,382 [45] Date of Patent: *Jul. 18, 2000 # [54] HUMAN ANTIBODIES THAT BIND HUMAN TNF α [75] Inventors: Jochen G. Salfeld, North Grafton, Mass.; Deborah J. Allen, London, United Kingdom; Hendricus R. J. M. Hoogenboom, Hasselt, Belgium; Zehra Kaymakcalan, Westboro, Mass.; Boris Labkovsky, Framingham, Mass.; John A. Mankovich, Andover, Mass.; Brian T. McGuinness, Hauxton; Andrew J. Roberts, Cambridge, both of United Kingdom; Paul Sakorafas, Shrewsbury, Mass.; David Schoenhaut, Clifton, N.J.; Tristan J. Vaughan, Impington, United Kingdom; Michael White, Framingham, Mass.; Alison J. Wilton, Cambridge, United Kingdom [73] Assignee: BASF Aktiengesellschaft, Germany [*] Notice: This patent issued on a continued prosecution application filed under 37 CFR 1.53(d), and is subject to the twenty year patent term provisions of 35 U.S.C. 154(a)(2). [21] Appl. No.: 08/599,226 [22] Filed: Feb. 9, 1996 [51] Int. Cl.⁷ A61K 39/395; C07K 16/24 #### [56] References Cited # U.S. PATENT DOCUMENTS | 5,231,024 | 7/1993 | Moeller et al | 435/240.27 | |-------------------|--------|----------------|------------| | 5,654,407 | 8/1997 | Boyle et al | 530/388.15 | | 5, 795,967 | 8/1998 | Aggarwal et al | 530/388.23 | #### FOREIGN PATENT DOCUMENTS | 351 789 A2 | 1/1990 | European Pat. Off | |-------------|---------|-------------------| | 366 043 A1 | 5/1990 | European Pat. Off | | 492 448 A1 | 7/1992 | European Pat. Off | | 186 833 B1 | 8/1992 | European Pat. Off | | 614 984 A2 | 9/1994 | European Pat. Off | | 212 489 B1 | 11/1994 | European Pat. Off | | 101 681 B1 | 12/1994 | European Pat. Off | | 659 766 A1 | 6/1995 | European Pat. Off | | 2 279 077 | 12/1994 | United Kingdom . | | WO 91/01078 | 2/1991 | WIPO. | | WO 92/11383 | 7/1992 | WIPO. | | WO 92/16553 | 10/1992 | WIPO. | | WO 93/06213 | 4/1993 | WIPO. | | WO 94/29347 | 12/1994 | WIPO. | | 95/23813 | 9/1995 | WIPO. | #### OTHER PUBLICATIONS Barbuto, J.A.M., et al. "Production of Neutralizing Antibodies to Tumor Necrosis Factor by Human Tumor-Infiltrating B Lymphocytes", Abstract 2904, Proc. Am. Assoc. Cancer Res., vol. 34, p. 487, Mar. 1993. Bendtzen, K. et al. "Auto-Antibodies to IL-1α and TNFα in Nornal Individuals and in Infectious and Immunoinflammatory Disorders", in The Physiological and Pathological Effects of Cytokines, pp. 447-452, Wiley-Liss, Inc., 1990. Boyle, P. et al. "A Novel Monoclonal Human IgM Autoantibody which Binds Recombinant Human and Mouse Tumor Necrosis Factor- α ", Cell. Immunol., vol. 152, pp. 556-568, (1993). Boyle, P. et al. "The B5 Monoclonal Human Autoanitibody Binds to Cell Surface TNFα on Human Lymphoid Cells and Cell Lines and Aappears to Recognize a Novel Epitope", Cell. Immunol., vol. 152, pp. 569–581, (1993). Cox, J.P.L. et al., "A directory of human germ-line V_x segments reveals a strong bias in their usage", Eur. J. Immunol., vol. 24, pp. 827–836 (1994). Elliot, M.J. et al., "Treatment of rheumatoid arthritis with chimeric monoclonal antibodies to tumor necrosis factor \alpha", Arthritis & Rheumatism, vol. 36, No. 12, pp. 1681-1690 (1993). Fornsgaard, A. et al. "Auto-antibodies to Tumor Necrosis Factor α in Healthy Humans and Patients with Inflammatory Diseases and Gram-Negative Bacterial Infections", Scand. J. Immunol., vol. 30, pp. 219-223, (1989). Huse, W.D. et al., "Generation of a large combinatorial library of the immunoglobulin repertoire in phage lambda", Science, vol. 246, pp. 1275–1281 (1989). Lerner, R.A. et al., "Antibodies without immunization", Science, vol. 258, pp. 1313-1314 (1992). Leusch, H-G. et al. "Failure to demonstrate TNFα-specific autoantibodies in human sera by ELISA and Western blot", J. Immunol. Methods, vol. 139, pp. 145-147, (1991). (List continued on next page.) Primary Examiner—David Saunders Attorney, Agent, or Firm—Lahive & Cockfield, LLP; Catherine J. Kara; Elizabeth A. Hanley, Esq. #### [57] ABSTRACT Human antibodies, preferably recombinant human antibodies, that specifically bind to human tumor necrosis factor α (hTNF α) are disclosed. These antibodies have high affinity for hTNF α (e.g., $K_{\alpha}=10^{-8}$ M or less), a slow off rate for hTNF α dissociation (e.g., $K_{\alpha\beta}=10^{-3}$ sec⁻¹ or less) and neutralize hTNF α activity in vitro and in vivo. An antibody of the invention can be a full-length antibody or an antigenbinding portion thereof. The antibodies, or antibody portions, of the invention are useful for detecting hTNF α and for inhibiting hTNF α activity, e.g., in a human subject suffering from a disorder in which hTNF α activity is detrimental. Nucleic acids, vectors and bost cells for expressing the recombinant human antibodies of the invention, and methods of synthesizing the recombinant human antibodies, are also encompassed by the invention. #### 30 Claims, 10 Drawing Sheets #### OTHER PUBLICATIONS Marks, J.D. et al., "By-passing immunization: Human antibodies from V-gene libraries displayed on phage", J. Mol. Biol., vol. 222, pp. 581-597 (1991). Möller, et al., "Monoclonal antibodies to human tumor necrosis factor a: in vitro and in vivo application", Cytokine, vol. 2, No. 3, pp. 162-169 (1990). Tomlinson, I.M. et al., "The structural repertoire of the human V, domain", EMBO, vol. 14, No. 18, pp. 4628-4638 (1995) Tomlinson, I.M. et al., "The repertoire of human germline V_H sequences reveals about fifty groups of V_H segments with different hypervariable loops", J. Mol. Biol., vol. 227, pp. 776-698 (1992). Tracey, K.J. et al., "Tumor necrosis factor: A pleiotropic cytokine and therapuetic target", Annu. Rev. Med., vol. 45, pp. 491-503 (1994). Winter, G. et al., "Humanized antibodies", Immunology Today, vol. 14, No. 6, pp. 243-246 (1993). Griffiths et al., The EMBO J. 12(2):725, 1993. Lewis et al., J. Cell. Biochem., 18D:215, 1994. | CI | R | | L1 | | | | | | | | | | | | | | | | | | | Ċſ |)R | | Ĺ2 | | |----------------|-----|-----|---|---|---|---|---|---|---|-----|------------|-----|-----|---|---|---|---|---|---|-----|----|----|---|----------|-----|-----|----------|-----|----------|---|---------|---|-----|---|---|---|---|---|----|-----|-----|---|---|----|-----|----|----------|-----|-----|------------|---------| | 2SD4 VL | D: | 1 (| M | Т | Q | s | P | s | S | L | s <i>i</i> | A S | ; I | G | p | R | v | т | I | T (| С | R | Α | s | 0 | G : | I F | N | Y | L | A | V | V Y | 0 | 0 | К | P | G | κ. | A I | PK | L | L | I | Y | A | A | s : | rī | <u>. 0</u> | S | | EP B12 | 1 | | | | | | | | | - 1 |] | | VL10E4 | ١. | ١. | | | | | | | VL100A9 | ١. | . | | | | | - | | VL100D2 | | | | | | | , | • | . | | | | | -] | | VL10F4 | | | | | | | | | | | | | | | | | ٠ | | | | | ١. | | | • | | | | | ٠ | | | | | | | | | | | | ٠ | | | • | ١. | | ٠ | | | - | | LOE5 | | • | | • | • | • | | | • | | | | | | • | | | | | • | ٠. | ŀ | • | | | | | | | | \cdot | | | | • | | | | | | | • | • | • | • | • | • | • | | | - | | VLLOF9 | | | • | • | | | | • | • | | | | | | • | ٠ | | | | • | • | ŀ | • | | • | | | | | | \cdot | | | | | | • | | | | | • | • | ٠ | • | • | ٠ | • | | | \cdot | | VLL0F10 | • | • | • | | • | ٠ | • | • | • | • | | • | ٠ | • | • | ٠ | • | • | • | • | • | ١. | ٠ | • | • | | | • | • | • | | | | • | | • | • | | • | | • • | ٠ | • | ٠ | • | • | ٠ | • | | | - | | VLLOG7 | | | • | • | • | • | • | | | | | • | • | • | • | • | • | • | • | • | • | ŀ | • | | • | • | | | ٠ | • | \cdot | | • | • | ٠ | | | • | | | | • | • | • | • | - | ٠ | • | | • | -[| | VLLOG9 | • | • | • | ٠ | • | ٠ | • | • | • | • | | • | • | ٠ | • | • | • | • | • | • | • | ŀ | • | • | ٠ | | | • | • | • | \cdot | | • | • | • | ٠ | • | • | • | • | | ٠ | • | • | • | 1. | • | • | • | • | -1 | | VLLOH1 | • | • | ٠ | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | ŀ | • | • | • | • | ٠. | • | ٠ | ٠ | \cdot | | • | • | ٠ | • | • | • | • | • | • • | • | • | • | • | ١. | • | • | | • • | -1 | | VLLOH10 | • | • | • | • | • | • | ٠ | ٠ | • | • | | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | | • | ٠ | • | 1 | | • | • | • | • | ٠ | • | • | • | • • | • | • | ٠ | • | • | • | • | • • | • | 4 | | VL1B7
VL1C1 | • | • • | • | ٠ | • | • | • | • | • | • | | • | • | • | • | • | ٠ | • | • | • | • | ١. | ٠ | • | • | • | • • | • | ٠ | • | | | • | • | ٠ | • | • | • | • | • | • • | • | • | • | • | | • | • | • | | 1 | | VL1C1 | • | • | • | ٠ | • | • | • | • | • | • | • • | • | • | • | • | • | ٠ | • | • | • | • | | • | ٠ | • | • | | • | • | • | -1 | • | • | ٠ | ٠ | • | • | • | • | • | • • | • | • | • | • | ١. | • | • | • • | . • | - | | VLO.1F4 | • | • | • | • | • | • | • | • | • | •
 • • | • | • | ٠ | • | • | • | • | • | • | • | 1. | ٠ | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • • | ٠ | ٠ | • | . ` | 1. | • | • | • • | , · | 1 | | VL0.1F4 | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | ١. | • | • | • | • | | • | • | • | | | • | ٠ | • | ٠ | • | • | • | • | | • | • | • | • | Ι. | • | • | • | • | 1 | | LOE7 | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | ١. | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | | • | • | • | • | ١. | • | • | | • | | | LOE7.A | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | • | ٠ | • | • | ٠ | • | • | • | • | ١. | ٠ | • | • | • | • | • | ٠ | ٠ | | | • | • | • | • | • | • | • | • | | ٠ | • | • | • | | • | | | · • | | | LOE7.T | | | • | • | • | • | | • | | | | | • | • | • | • | • | | • | • | | 1. | • | • | • | • | | • | | • | | | • | • | | • | | • | • | • | | | • | | : | I. | | | | | | | | - ' | | · | • | | • | • | • | • | • | | • | · | · | • | • | • | • | • | • | • | 1 | - | Ť | • | 1 | | | | | | | D2E7 VL | D I | Ç | М | т | Q | s | P | S | S | L S | S F | S | v | G | D | R | v | т | ľ | T (| С | R | A | S | Q (| G: | I F | i N | Y | L | A | V | ı Y | Q | Q | κ | P | G | ĸ. | A I | ? K | L | L | I. | Y | A | A | s: | rı | Į Q | s | | LD2E7*.A1 | ١. | ١. | | | | | | | LD2E7*.A3 | ١. | LD2E7*.A4 | | | | | | | | • | | | | | | | | | | | | | | ١. | | | | | | | | | 4 | | | | | | | | | | | | | | | . | • | | | | • | | LD2E7 * . A5 | | | | | | | | | • | • | | | | | | | | | | | | ١. | | | | | | | | | | | | | | • | | | | | | • | | | | | • | ٠ | ٠. | , . | \cdot | | LD2E7*.A7 | . | | | | | | | | | | | | | ٠ | | | • | | | | ٠ | • | | | | | | | | - | | LD2E7*.A8 | | | | | | • | | | • | | | • | | • | | • | | • | | | • | Ŀ | • | <u>.</u> | • | • | <u> </u> | | <u>.</u> | | ٠ | | • | • | ٠ | | • | • | | • | | • | • | • | | Ŀ | <u>.</u> | • | | <u> </u> | ك | Figure 1A | 3004 14 | _ | ٠, | _ | _ | 'n | _ | _ | _ | _ | _ | ~ | _ | _ | _ | n. 1 | | | | _ | _ | | _ | _ | _ | _ | | | | | | _ | $\overline{}$ | | | | | 7 | _ | \neg | _ | _ | | _ | _ | | | _ | | | |--------------|---|----|----|---|----|---|---|---|---|---|---|---|----|-----|------|-----|-----|---|---|---|---|---|---|---|---|---|----|-----|----|---|---|---------------|---|----|-----|-----|-----|---|---------|---|---|---|---|---|---|---|---|----|---| | 2SD4 VL | _ | | | | | | | | | | Q | | | - | | _ | _ | 1 | | | Q | | | | | | | | | EP B12 | • | 1 | | | | | | | - 1 | | | • | | | | | | | | | VL10E4 | • | • | ٠ | • | • | ٠ | • | ٠ | • | • | • | • | • | ٠ | • | | • | • | • | ٠ | • | • | | • | • | ٠ | • | | • | | • | 1. | - | - | - | | | - | 1 | | ٠ | • | • | • | ٠ | ٠ | • | • | • | | VL100A9 | • | • | | • | | | | • | • | • | • | • | • | • | | | | | | | | | | | | | | | | | | ١. | | • | S | | | | Т | | | | | • | | | | ٠ | • | | VL100D2 | • | | ٠. | ١. | | | | | | | T | | Α | | | | | | | | | | VL10F4 | ١. | | | , I | ₹. | | | T | | | P | | | | | | | | | LOES | ١. | | | | | | | Y | | s | | | | | | | | | | VLLOF9 | ١. | R | | . 1 | ₹. | | | T | | | | | | | | | | | | VLL0F10 | ١. | | | | | | | T | | | P | | | | | | | | | VLLOG7 | ١. | | | | | | | N | | | | | | | , | | | | | VLLOG9 | ١. | | ٠. | T | | | | T | | | | | | | | | | | | VLLOH1 | ١. | | | 1 | ₹. | | | N | | | | | | | | | | | | VLLOH10 | | | _ | | | | | | | | | | | | | | | | | | i | | | | | | | | | | | 1 | | | | | A | | s | | | | | | • | | | | | | VL1B7 | • | | | | • | | | | | | | | - | | | | | | · | | · | | | | | | | | | | | 1 | | | | | , | | - 1 | W | | · | | | Ċ | | | | _ | | VL1C1 | | | | | - | | - | | - | - | | | - | | - | | | • | - | - | - | | - | - | - | | • | | | | | 1 | _ | | | |) . | | - 1 | | • | | - | - | - | - | | • | - | | VL1C7 | - | • | • | - | • | - | • | • | • | • | : | • | • | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | • | • | • | - | • | | - 1 | - | - | • | - | - | • | - | - | - | • | | VL0.1F4 | | | | | • | | - | | | | : | • | - | | | | | | - | - | • | | - | | - | | | | | | | 1 | | | | | • | | - 1 | | - | | | | | | | | | | VL0.1H8 | | • | • | | • | - | | • | - | - | | • | - | - | • | | | • | • | - | - | • | - | - | • | | • | | - | | | 1 | | - | _ | | · . | | -1 | | - | R | - | | - | - | • | - | - | | LOE7 | - | - | | - | • | - | | • | • | • | • | - | • | - | • | | | | • | • | • | • | • | - | • | • | • | - | - | - | - | 1. | - | - | | | • | - | - 1 | - | - | | - | - | - | | - | - | • | | LOE7.A | • | • | • | - | ٠ | • | • | • | • | - | • | • | • | • | • | | | | ٠ | ٠ | • | - | • | • | • | - | • | | • | | • | 1 | • | • | • | | - | - | 1 | | ٠ | ٠ | • | • | • | - | • | • | • | | | | - | - | - | - | | - | - | • | - | • | - | • | - | - | | | | • | - | • | • | • | - | - | • | • | • | - | - | | 1 | • | - | | | • | | 1 | | | • | | | | | | | | | LOE7.T | • | ٠ | ٠ | ٠ | * | • | ٠ | • | ٠ | • | • | ٠ | • | ٠ | • | | • | • | ٠ | ٠ | ٠ | ٠ | ٠ | ٠ | • | • | • | • | • | ٠ | • | . | ĸ | • | | ≺. | | ٠ | T | • | • | ٠ | • | ٠ | ٠ | • | ٠ | ٠ | • | | , | 1 | | | | | | | - [| | | | | | | | | | | | D2E7 VL | G | V | P | S | R | F | s | G | S | G | S | G | T: | D ! | F : | r I | - J | ľ | S | S | L | Q | P | E | D | V | A. | T : | Y. | Y | С | Q | R | Y | N I | R A | P | Y | T | F | G | Q | G | T | K | V | E | I. | K | | LD2E7 * . A1 | • | • | ٠ | | | | | • | | | | | | | | | | | | • | ٠ | • | | | | | | | • | | | A | | ٠ | | | | | - | | | • | | | | | | • | • | | LD2E7*.A3 | | | | | | | | ٠ | ١. | | A | | | | | \cdot | | | | | | | | | | | | LD2E7*.A4 | 1. | | | Α | | | | | | | | | | | | | | | | LD2E7*.A5 | [. | | | . 1 | Α. | | | | | | | | | | | | | | | LD2E7*.A7 | 1. | | | | | A | | | | | | | | | | | | | | 1.D2E7* A8 | 1 | | | | | | A | - { | | | | | | _ | | | | | CDR L3 Figure 1B | Ç. | |----------| | ٣ | | <u> </u> | | E | | | | _ | Jul. 18, 2000 Sheet 3 of 10 6,090,382 | CI | DR | | Н | 1 | | | | | | | | | | | | | | | | | | (| CD | R | H | 2 | | | | | | | | |-----------|---|---|-----|-----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|-----|-----|-----|-------------------|-----|-----|-----|---|-----|-----|---|----|----|---|----------|---------|---|------------|-----|-----|-----|---|-----|-----|-----|---|---|---|-----|-----|----|---|-----|-----------|-----|----------|---|----------|-----|-----|---------|---|----------|-----------|---| | 2SD4 VH | Q | v | Q I | . 1 | , E | s | G | G | G | L | v | Q | P | G | R | s | L | R | L : | s | 2,2 | . 2 | ١. | 5 (| 3 1 | 7 | r I | י ב |) | D | Y | A | M | Н | Ţ | N V | , F | ۲ 🔾 |) A | F | • 0 | ; k | G | L | D | W | v s | 3 | A | I | T | 1 N | 1 5 | G | Н | I | D 1 | / A | D | s | v | E G | | | VH1B11 | ١. | | | | | | . . | . , | | | ٠. | | ĺ | | VH1D8 | • | . , | | | , | . | | | | | | | | | | | | | | | ĺ | | VH1A11 | . , | | | | | | | | |]. | l | | VH1B12 | . , | | | | | | ١. | | | | | | | | | | | | | | | | | | . ; | | | | | | | | | | | | | | | l | | VH1-D2 | . | | | | | | | | | | | | | | . | | | | | | | | | | | | | | | l | | VH1E4 |]. | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | i | | VH1F6 | ٠ | | | | | | | | | | | | | | | | | | | • | | | | , | | | | | | ١. | | | | - | | | | | | | | | | | | | | | | - | | | | | | | | | | ٠ | | | | | VH1G1 | | | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | | |]. | İ | | 3C-H2 | ٠ | | | | | | ٠ | | | | ٠ | | | | | | | | | | . , | | | | | | | | | ١. | | | | | | | | | | | | | | | | | | | ١. | | | | | | | | | | | | | | | | VH1-D2.N | | | | | | | | ٠ | | | | | | ٠ | | | | | | | | . , | | | | | | | | ١. | | | | . | | | | | | | | | | | | 4 | | | ١, | | | • 1 | | | | | | | | | | | ĺ | | VH1-D2.Y | | | | | | | | • | | | | | | | | | | | • | | | | | | | | | | | ١. | | | | -1 | l | 1 | ĺ | | D2E7 VH | E | V | ו כ | 7 | E | S | G | G | G | L | V | Q | P | G | R | S | L | R | L | S (| C 1 | A <i>I</i> | A : | 3 (| 3 1 | 7 | C I | ? [|) | D | Y | A | M | н | 1 | N V | / F | ł C | A (| F | , (| 3 k | (G | L | E | W | V S | 3 | A | I
 T ! | 1 N | 1 5 | G | Н | I | D Y | ζA | D | S | V | E G | | | HD2E7+.A1 | • | | • | | | | | | ٠ | • | ١. | | | | | | | | | | | | | | | | | | | ١. | | | | | | | | | | | | | | ĺ | | HD2E7*.A2 | • | • | \cdot | | | | | | | | | | | | | | . | ١. | • | | | | | | | | | | | | | l | | HD2E7*.A3 | | | | | | | | | | | | | ٠ | | | | ٠ | | | | | | | | | | | | | ١. | | | | | | | | | | | | | | | | | | , | ١. | | | | | | | | | | | • | | | ĺ | | HD2E7*.A4 | • | | , , | ١. | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | ĺ | | HD2E7*.A5 | | | | | | | | | | | | | • | • | • | | • | | | | | | | | • | | | | | . | | | | .] | | | | | | | | | | | | | | | | | | • • | | | | | | | | | | | ĺ | | HD2E7*.A6 | | | | | | | • | | • | | | | • | | • | | | | | • | | | | | | | | | | ١. | | | | -1 | | | | | | | | | | | | | | | ١. | | | | | | | | | | | | | | l | | HD2E7*.A7 | | | | | | | | | | ٠ | | | | • | | | | | | • | | | | , | | | | | | ļ. | | • | | \cdot | | | | | | | | | | | | | | | ١. | | | | | | | | | | | | | ' | l | | HD2E7*.A8 | | | | | • | | • | | | | • | • | • | ٠ | • | | | | • | | | | | | | | | | | ١. | | • | | \cdot | | | • | | | | | | | | | | | | | • | | | | | | • | • | | | • | | • • • | l | | HD2E7*.A9 | • | • | | • | | | • | | • | • | | • | • | • | • | • | • | • | | • | | • | • | • | | • | • | | | Ŀ | · | ÷ | <u>.</u> | Ŀ | | | • | . , | | | | | | ٠ | | | | | Ŀ | : | | <u></u> : | - | <u>.</u> | ÷ | <u>.</u> | : | • • | <u></u> | · | <u>.</u> | <u></u> ' | ļ | Figure 2A | | | | | | | | • | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | | | | | | | | | | | |-----------|----|---|---|---|---|----|---|-----|-----|------------|-----|---|-----|-----|-----|---|----------|----|-----|---|---|---|---|----------|---|---|-----|-----|---|---|---|----|---|---|-----|---|---|---|---|---|----|---|---|----|----|-----------|----|------|-----|------|-----|----|------------|----|-----|----|---|--| | 2SD4 VH | R | F | A | V | S | R | t | 7 | 1 2 | A 1 | () | 1 | A I | լ : | Y : | L | Q: | M | N | S | L | R | P | E | D | Т | A | ν | Y | Y | C | 1 | K | . | Α | s | Y | L | s | Т | S | S | S | L | D | И | V | 4 (| 3 (|) C | T | `L | 'n | T | v | S | S | | | VH1B11 | К | | | | | | | | | | | | | | VH1D8 | A | R | | | | | | | | | | | | | Y | | | | | | | | | | | | | | VH1A11 | 1 | | , | | | | | | | | | | D | | | | | | | | | | | | | | VH1B12 | Α | | | | | | | | | | | | | | Y | | | | | | | | | | | | | | VH1-D2 | ٠ | ٠ | | | A | | | v | | | | | | À | | | | | Y | | | | | | | | | | | | | | VH1E4 | | | | | | | | | | | | | | | | | | _ | | • | | _ | | | | | | | | | | Α | | | | | | | | | | | | | | Y | | _ | | | | | | | | | | | | VH1F6 | · | | A | | | | | F | | | | | | | | E | Y | | | | | | | | | | | | | | VH1G1 | | | | | | | | | | | | | - | | | | | - | - | - | - | - | - | - | | • | - | • | | • | • | - | | | 1 | - | - | | - | | | | | | | Y | | | | | | | | | | | | | | 3С-н2 | | | | | | | | | | | | | | | - | | - | | | • | | | • | - | | - | | | - | - | | - | | | l | | | | | | | | | | | Y | | | | | | | | | | | - | | | VH1-D2.N | | | | | | | | | | | | | | | - | • | - | • | - | - | - | - | • | - | - | - | - | - | - | - | - | | | | ŀ | | | | | | | | | | | N | | | - | | | - | | | | | - | | | VH1-D2.Y | - | | - | - | - | | | | | | | | | | | | | | | | Y | | | | | | | | | | | | | | | · | • | • | · | ٠ | • | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | | ľ | • | • | • | • | • | •• | ٠ | • | • | • | 1 | | , | | • | • | • | • | • | • | • | • | | | D2E7 VH | 1D | 다 | ጥ | 7 | c | מי | | 1 K | 1 2 | | · * | | e 1 | . , | , | | <u> </u> | M. | K.T | c | Ŧ | 9 | * | . | 2 | æ | 71. | * * | v | v | _ | ٠, | K | | 17 | c | v | т | c | m | 'n | c | c | τ | _ | Y | t. | .1 / | ~ ~ | ٠, ر | • п | οт | T . | rm | v | `e | c | | | HD2E7*.A1 | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | _ | | _ | | _ | | - | | | | 1 | | | - | • | | | | | | | | | | HD2E7*.A1 | • | | | | | - | | | - | | | - | • | | ì | | | | | | | | | | | \cdot | | | | | | _ | | | • | | • | | | HD2E7*.A2 | - | | | | - | | - | • | | ı . | ٠ | | ٠ | - | - | • | • | • | - | - | \cdot | • | • | | • | • | • | ٠ | • | ٠ | • | • | | | | | | | | | | | | | | | | | | • | - | • | - | - | - | • | - | • | - | • | - | • | • | - | • | • | ٠ | • | | 1 | • | - | | - | - | - | - | | | - | | | • | | • | ٠ | • | • | • | • | • | • | | | HD2E7*.A4 | • | | 1 | | | | | | | | | | | . | | • | | • | • | • | • | ٠ | ٠ | • | • | | | HD2E7*.A5 | • | • | ٠ | • | • | ٠ | • | ٠ | • | | | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | | | | | | | | | | | | | $\cdot $ | • | | | | • | • | • | • | • | • | • | | | HD2E7*.A6 | • | • | • | • | ٠ | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | | 1 | • | | | | - | | - | | • | | 1 | | | | | • | • | • | • | • | • | • | | | HD2E7*.A7 | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | | | • | • | • | ٠ | • | • | • | • | • | • | ٠ | • | • | ٠ | • | • | ٠ | • | į | | ٠ | • | • | • | • | ٠ | • | A | • | - | \cdot | • | | | | • | • | • | | ~,* | • | • | | | HD2E7*.A8 | • | • | • | • | • | ٠ | • | • | | | | | • | | | • | | • | • | | • | • | • | ٠ | • | | | | • | | • | ٠ | • | | | ٠ | • | • | | | | • | | A | | \cdot | | | | | • | • | | ٠ | • | • | • | | | מג *רשכתע | 1 | | | | | | | | | | | λ | ١. | | | | | | | | | | | | | CDR H3 Figure 2B FIG. 3 ■ MAK195-IgG1 -O- MAK195 F(ab')2 FIG. 4 5 ug 25 ug MAK 195 lgG1(CHO 4B3) 1 ug 2.5 ug 10 Εo PBS D2E7* IgG1(CHO12A) 25 ug 25 ug (no TNF) Hu IgG1 : #### D2E7 VL GAC ATC CAG ATG ACC CAG TCT CCA TCC TCC CTG TCT GCA TCT GTA D I Q M T Q S P S S L S A S V CDR L1 GGG GAC AGA GTC ACC ATC ACT TGT CGG GCA AGT CAG GGC ATC AGA G D R V T I T C R A S Q G I R AAT TAC TTA GCC TGG TAT CAG CAA AAA CCA GGG AAA GCC CCT AAG <u>N Y L A W Y Q Q K P G K A P K</u> CDR L2 CTC CTG ATC TAT GCT GCA TCC ACT TTG CAA TCA GGG GTC CCA TCT L L I Y A A S T L Q S G V P S CGG TTC AGT GGC AGT GGA TCT GGG ACA GAT TTC ACT CTC ACC ATC R F S G S G S G T D F T L T I AGC AGC CTA CAG CCT GAA GAT GTT GCA ACT TAT TAC TGT CAA AGG S S L Q P E D V A T Y Y C Q R TAT AAC CGT GCA CCG TAT ACT TTT GGC CAG GGG ACC AAG GTG GAA Y N R A P Y T F G Q G T K V E ATC AAA I K CDR L3 FIGURE 7 : #### D2E7 VH GAG GTG CAG CTG GAG TCT GGG GGA GGC TTG GTA CAG CCC GGC E V Q L V E S G G L AGG TCC CTG AGA CTC TCC TGT GCG GCC TCT GGA TTC ACC TTT GAT L R L S C A A S G F T CDR H1 GAT TAT GCC ATG CAC TGG GTC CGG CAA GCT CCA GGG AAG GGC CTG D Y A M H W V R Q CDR H2 GAA TGG GTC TCA GCT ATC ACT TGG AAT AGT GGT CAC ATA GAC TAT S A I T W N S G H I D Y V GCG GAC TCT GTG GAG GGC CGA TTC ACC ATC TCC AGA GAC AAC GCC A D S V E G R F T I S R D AAG AAC TCC CTG TAT CTG CAA ATG AAC AGT CTG AGA GCT GAG GAT L Y L Q M N S S CDR H3 ACG GCC GTA TAT TAC TGT GCG AAA GTC TCG TAC CTT AGC ACC GCG Y С A K V S Y L S T A TCC TCC CTT GAC TAT TGG GGC CAA GGT ACC CTG GTC ACC GTC TCG S S L D Y W G Q G T L **AGT** S FIGURE 8 # HUMAN ANTIBODIES THAT BIND HUMAN TNF α #### BACKGROUND OF THE INVENTION Tumor necrosis factor a (TNFa) is a cytokine produced by numerous cell types, including monocytes and macrophages, that was originally identified based on its capacity to induce the necrosis of certain mouse tumors (see e.g., Old, L. (1985) Science 230:630-632). Subsequently, a factor termed cachectin, associated with cachexia, was shown to be the same molecule as TNFa. TNFa has been implicated in mediating shock (see e.g., Beutler, B. and Cerami, A. (1988) Annu. Rev. Biochem. 57:505-518; Beutler, B. and Cerami, A. (1989) Annu. Rev. Immunol. 7:625-655). Furthermore, TNFa has been implicated in the pathophysiology of a variety of other human diseases and disorders, including sepsis, infections, autoimmune diseases, transplant rejection and graft-versus-host disease (see e.g., Vasilli, P. (1992) Annu. Rev. Immunol. 10:411-452; Tracey, K. J. and Cerami, A. (1994) Annu. Rev. Med. 45:491-503). Because of the harmful role of human TNF α (hTNF α) in a variety of human disorders, therapeutic strategies have been designed to inhibit or counteract hTNF α activity. In $_{25}$ particular, antibodies that bind to, and neutralize, hTNFa have been sought as a means to inhibit hINFa activity. Some of the earliest of such antibodies were mouse monoclonal antibodies (mAbs), secreted by hybridomas prepared from lymphocytes of mice immunized with hTNFa (see 30 e.g., Hahn T; et al., (1985) Proc Natl Acad Sci USA 82: 3814-3818; Liang, C-M., et al. (1986) Biochem. Biophys. Res. Commun. 137:847-854; Hirai, M., et al. (1987) J. Immunol. Methods 96:57-62; Fendly, B. M., et al. (1987) Hybridoma 6:359-370; Möller, A., et al. (1990) Cytokine 35 2:162-169; U.S. Pat. No. 5,231,024 to Moeller et al.; European Patent Publication No. 186 833 B1 by Wallach, D.; European Patent Application Publication No. 218 868 Al by Old et al.; European Patent Publication No. 260 610 B1 by Moeller, A., et al.). While these mouse anti-hTNFa 40 antibodies often displayed high affinity for hTNFa (e.g., Kd≤10⁻⁹M) and were
able to neutralize hTNFa activity, their use in vivo may be limited by problems associated with administration of mouse antibodies to humans, such as short serum half life, an inability to trigger certain human effector 45 functions and elicitation of an unwanted immune response against the mouse antibody in a human (the "human antimouse antibody" (HAMA) reaction). In an attempt to overcome the problems associated with use of fully-murine antibodies in humans, murine anti- 50 hTNFa antibodies have been genetically engineered to be more "human-like." For example, chimeric antibodies, in which the variable regions of the antibody chains are murine-derived and the constant regions of the antibody chains are human-derived, have been prepared (Knight, D. 55 M, et al. (1993) Mol. Immunol. 30:1443-1453; PCT Publication No. WO 92/16553 by Daddona, P. E., et al.). Additionally, humanized antibodies, in which the hypervariable domains of the antibody variable regions are murinederived but the remainder of the variable regions and the 60 antibody constant regions are human-derived, have also been prepared (PCT Publication No. WO 92/11383 by Adair, J. R., et al.). However, because these chimeric and humanized antibodies still retain some murine sequences, they still may elicit an unwanted immune reaction, the human antichimeric antibody (HACA) reaction, especially when administered for prolonged periods, e.g., for chronic 2 indications, such as rheumatoid arthritis (see e.g., Elliott, M. J., et al. (1994) *Lancet* 344:1125-1127; Elliot, M. J., et al. (1994) *Lancet* 344:1105-1110). A preferred hTNFa inhibitory agent to murine mAbs or derivatives thereof (e.g., chimeric or humanized antibodies) would be an entirely human anti-hTNFa antibody, since such an agent should not elicit the HAMA reaction, even if used for prolonged periods. Human monoclonal autoantibodies against hTNFa have been prepared using human hybridoma techniques (Boyle, P., et al. (1993) Cell. Immunol. 152:556-568; Boyle, P., et al. (1993) Cell. Immunol. 152:569-581; European Patent Application Publication No. 614 984 A2 by Boyle, et al.). However, these hybridomaderived monoclonal autoantibodies were reported to have an affinity for hTNFa that was too low to calculate by conventional methods, were unable to bind soluble hTNFa and were unable to neutralize hTNFa-induced cytotoxicity (see Boyle, et al.; supra). Moreover, the success of the human hybridoma technique depends upon the natural presence in human peripheral blood of lymphocytes producing autoantibodies specific for hTNFa. Certain studies have detected serum autoantibodies against hTNFa in human subjects (Fomsgaard, A., et al. (1989) Scand J Immunol. 30:219-223; Bendtzen, K., et al. (1990) Prog. Leukocyte Biol. 10B:447-452), whereas others have not (Leusch, H-G., et al. (1991) J. Immunol. Methods 139:145-147)., Alternative to naturally-occurring human anti-hTNF α antibodies would be a recombinant hTNF α antibody Recombinant human antibodies that bind hTNF α with relatively low affinity (i.e., K_{σ} - 10^{-7} M) and a fast off rate (i.e., $K_{\sigma g}$ - 10^{-2} sec⁻¹) have been described (Griffiths, A. D., et al. (1993) EMBO J. 12:725-734). However, because of their relatively fast dissociation kinetics, these antibodies may not be suitable for therapeutic use. Additionally, a recombinant human anti-hTNF α has been described that does not neutralize hTNF α activity, but rather enhances binding of hTNF α to the surface of cells and enhances internalization of hTNF α (Lidbury, A., et al. (1994) Biotechnol. Then 5:27-45; PCT Publication No. WO 92/03145 by Aston, R. et al.) Accordingly, human antibodies, such as recombinant human antibodies, that bind soluble hTNF α with high affinity and slow dissociation kinetics and that have the capacity to neutralize hTNF α activity, including hTNF α -induced cytotoxicity (in vitro and in vivo) and hTNF α -induced cell activation, are still needed. #### SUMMARY OF THE INVENTION This invention provides human antibodies, preferably recombinant human antibodies, that specifically bind to human TNFa. The antibodies of the invention are characterized by binding to hTNFa with high affinity and slow dissociation kinetics and by neutralizing hTNFa activity, including hTNFa-induced cytotoxicity (in vitro and in vivo) and hTNFa-induced cellular activation. The antibodies can be full-length (e.g., an IgG1 or IgG4 antibody) or can comprise only an antigen-binding portion (e.g., a Fab, F(ab')2 or scFv fragment). The most preferred recombinant antibody of the invention, termed D2E7, has a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3 and a heavy chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4. Preferably, the D2E7 antibody has a light chain variable region (LCVR) comprising the amino acid sequence of SEQ ID NO: 1 and a heavy chain variable region (HCVR) comprising the amino acid sequence of SEQ ID NO: 2. 3,0,0,0 In one embodiment, the invention provides an isolated human antibody, or an antigen-binding portion thereof, that dissociates from human TNF α with a K_a of 1×10^{-8} M or less and a K_{off} rate constant of 1×10^{-3} s⁻¹ or less, both determined by surface plasmon resonance, and neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1×10^{-1} M or less. More preferably, the isolated human antibody, or antigen-binding portion thereof, dissociates from human TNF α with a K_{off} of 5×10^{-4} s⁻¹ or less, or even more preferably, with a K_{off} of 1×10^{-4} s⁻¹ or less. More preferably, the isolated human antibody, or antigen-binding portion thereof, neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1×10^{-8} M or less, even more preferably with an IC₅₀ of 1×10^{-9} M or less and still more preferably with an IC₅₀ of 1×10^{-10} M or less. In another embodiment, the invention provides a human antibody, or antigen-binding portion thereof, with the following characteristics: - a) dissociates from human TNF α with a K_{off} of 1×10^{-3} s⁻¹ or less, as determined by surface plasmon resonance; 20 - b) has a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 4, 5, 7 or 8 or by one to five conservative amino acid substitutions at positions 1, 3, 4, 6, 7, 8 and/or 9; - c) has a heavy chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 or by one to five conservative amino acid substitutions at positions 2, 3, 4, 5, 6, 8, 9, 30 10, 11 and/or 12. More preferably, the antibody, or antigen-binding portion thereof, dissociates from human TNF α with a K_{off} of 5×10^{-4} s⁻¹ or less. Still more preferably, the antibody, or antigen-binding portion thereof, dissociates from human TNF α with 35 a K_{off} of 1×10^{-4} s⁻¹ or less. In yet another embodiment, the invention provides a human antibody, or an antigen-binding portion thereof, with an LCVR having CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 40 3 by a single alanine substitution at position 1, 4, 5, 7 or 8, and with an HCVR having a CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11. More preferably, the LCVR further 45 has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 5 and the HCVR further has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 6. Still more preferably, the LCVR further has CDR1 domain comprising the amino acid sequence of SEQ ID NO: 7 and 50 the HCVR has a CDR1 domain comprising the amino acid sequence of SEQ ID NO: 8. In still another embodiment, the invention provides an isolated human antibody, or an antigen binding portion thereof, with an LCVR comprising the amino acid sequence 55 of SEQ ID NO: 1 and an HCVR comprising the amino acid sequence of SEQ ID NO: 2. In certain embodiments, the antibody has an IgG1 heavy chain constant region or an IgG4 heavy chain constant region. In yet other embodiments, the antibody is a Fab fragment, an F(ab')₂ 60 fragment or a single chain Fv fragment. In still other embodiments, the invention provides antibodies, or antigen-binding portions thereof, with an LCVR having CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 65 3, SEQ ID NO: 11, SEQ ID NO: 12, SEQ ID NO: 13, SEQ ID NO: 14, SEQ ID NO: 15, SEQ ID NO: 16, SEQ ID NO: 17, SEQ ID NO: 18, SEQ ID NO: 19, SEQ ID NO: 20, SEQ ID NO: 21, SEQ ID NO: 22, SEQ ID NO: 23, SEQ ID NO: 24, SEQ ID NO: 25, SEQ ID NO: 26 or with an HCVR having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 4, SEQ ID NO: 27, SEQ ID NO: 28, SEQ ID NO: 29, SEQ ID NO: 30, SEQ ID NO: 31, SEQ ID NO: 32, SEQ ID NO: 33, SEQ ID NO: 34 and SEQ ID NO: 35. In yet another embodiment, the invention provides an isolated human antibody, or antigen-binding portion thereof, that neutralizes the activity of human TNF α , chimpanzee TNF α and at least one additional primate TNF α selected from the group consisting of baboon TNF α , marmoset TNF α , cynomolgus TNF α and rhesus TNF α . In one subembodiment, the isolated human antibody, or antigenbinding portion thereof, also neutralizes the activity of mouse TNF α . In another subembodiment, the isolated human antibody, or antigen-binding portion thereof, also neutralizes the activity of pig TNF α . Another aspect
of the invention pertains to nucleic acid molecules encoding the antibodies, or antigen-binding portions, of the invention. A preferred nucleic acid of the invention, encoding a D2E7 LCVR, has the nucleotide sequence shown in FIG. 7 and SEQ ID NO 36. Another preferred nucleic acid of the invention, encoding a D2E7 HCVR, has the nucleotide sequence shown in FIG. 8 and SEQ ID NO 37. Recombinant expression vectors carrying the antibody-encoding nucleic acids of the invention, and host cells into which such vectors have been introduced, are also encompassed by the invention, as are methods of making the antibodies of the invention by culturing the host cells of the invention. Yet another aspect of the invention pertains to methods for inhibiting human TNFa activity using an antibody, or antigen-binding portion thereof, of the invention. In one embodiment, the method comprises contacting human TNFa with the antibody of the invention, or antigen-binding portion thereof, such that human TNFa activity is inhibited. In another embodiment, the method comprises administering an antibody of the invention, or antigen-binding portion thereof, to a human subject suffering from a disorder in which TNFa activity is detrimental such that human TNFa activity in the human subject is inhibited. The disorder can be, for example, sepsis, an autoimmune disease (e.g., rheumatoid arthritis, allergy, multiple sclerosis, autoimmune diabetes, autoimmune uveitis and nephrotic syndrome), an infectious disease, a malignancy, transplant rejection or graft-versus-host disease, a pulmonary disorder, a bone disorder, an intestinal disorder or a cardiac disorder. #### BRIEF DESCRIPTION OF THE DRAWINGS FIGS. 1A and 1B show the amino acid sequences of the light chain variable region of D2E7 (D2E7 VL; also shown in SEQ ID NO: 1), alanine-scan mutants of D2E7 VL (LD2E7*.A1, LD2E7*.A3, LD2E7*.A4, LD2E7*.A5, LD2E7*.A7 and LD2E7*.A8), the light chain variable region of the D2E7-related antibody 2SD4 (2SD4 VL; also shown in SEQ ID NO: 9) and other D2E7-related light chain variable regions (EP B12, VL10E4, VL100A9, VL100D2, VL10F4, LOE5, VLL0F9, VLL0F10, VLLOG7, VLLOG9, VLLOH1, VLLOH10, VL1B7, VL1C1, VL1C7, VL0.1F4, VL0.1H8, LOE7, LOE7.A and LOE7.T). FIG. 1A shows the FR1, CDR1, FR2 and CDR2 domains. FIG. 1B shows the FR3, CDR3 and FR4 domains. The light chain CDR1 ("CDR L1"), CDR2 ("CDR L2") and CDR3 ("CDR L3") domains are boxed. FIGS. 2A and 2B show the amino acid sequences of the heavy chain variable region of D2E7 (D2E7 VH; also shown 6 in SEQ ID NO: 2), alanine-scan mutants of D2E7 VH (HD2E7* A1, HD2E7* A2, HD2E7* A3, HD2E7* A4, HD2E7*.A5, HD2E7*.A6, HD2E7*.A7, HD2E7*.A8 and HD2E7* A9), the heavy chain variable region of the D2E7related antibody 2SD4 (2SD4 VH; also shown in SEQ ID 5 NO: 10) and other D2E7-related heavy chain variable regions (VH1B11, VH1D8, VH1A11, VH1B12, VH1-D2, VH1E4, VH1F6, VH1G1, 3C-H2, VH1-D2.N and VH1-D2.Y). FIG. 2A shows the FR1, CDR1, FR2 and CDR2 domains. FIG. 2B shows the FR3, CDR3 and FR4 domains. 10 The heavy chain CDR1 ("CDR H1"), CDR2 ("CDR H2") and CDR3 ("CDR H3") domains are boxed. FIG. 3 is a graph depicting the inhibition of TNFαinduced L929 cytotoxicity by the human anti-hTNFa antibody MAK 195 (IgG1 or Fab fragment). FIG. 4 is a graph depicting the inhibition of rhTNFα binding to hTNFa receptors on U-937 cells by the human anti-hTNFa antibody D2E7, as compared to the murine anti-hTNFa antibody MAK 195 (IgG1 or Fab fragment). FIG. 5 is a graph depicting the inhibition of TNFainduced ELAM-1 expression on HUVEC by the human anti-hTNFa antibody D2E7, as compared to the murine anti-hTNFa antibody MAK 195 (IgG1 or Fab fragment). FIG. 6 is a bar graph depicting protection from TNFainduced lethality in D-galactosamine-sensitized mice by administration of the human anti-hTNFa antibody D2E7 (black bars), as compared to the murine anti-hTNFa antibody MAK 195 (hatched bars). FIG. 7 shows the nucleotide sequence of the light chain variable region of D2E7, with the predicted amino acid sequence below the nucleotide sequence. The CDR L1, CDR L2 and CDR L3 regions are underlined. FIG. 8 shows the nucleotide sequence of the heavy chain 35 variable region of D2E7, with the predicted amino acid sequence below the nucleotide sequence. The CDR H1, CDR H2 and CDR H3 regions are underlined. #### DETAILED DESCRIPTION OF THE INVENTION This invention pertains to isolated human antibodies, or antigen-binding portions thereof, that bind to human TNFa with high affinity, a low off rate and high neutralizing capacity. Various aspects of the invention relate to antibodies and antibody fragments, and pharmaceutical compositions thereof, as well as nucleic acids, recombinant expression vectors and host cells for making such antibodies and fragments. Methods of using the antibodies of the invention to detect human TNFa or to inhibit human TNFa activity, either in vitro or in vivo, are also encompassed by the invention. In order that the present invention may be more readily understood, certain terms are first defined. The term "human TNFa" (abbreviated herein as hTNFa, or simply hTNF), as used herein, is intended to refer to a human cytokine that exists as a 17 kD secreted form and a 26 kD membrane associated form, the biologically active form of which is composed of a trimer of noncovalently bound 17 kD molecules. The structure of hTNFa is described further in, for example, Pennica, D., et al. (1984) Nature 312:724-729; Davis, J. M., et al. (1987) Biochemistry 26:1322-1326; and Jones, E. Y., et al. (1989) Nature 338:225-228. The term human TNFa is intended to include 65 recombinant human TNFa (rhTNFa), which can be prepared by standard recombinant expression methods or pur- chased commercially (R & D Systems, Catalog No. 210-TA, Minneapolis, Minn.). The term "antibody", as used herein, is intended to refer to immunoglobulia molecules comprised of four polypeptide chains, two heavy (H) chains and two light (L) chains inter-connected by disulfide bonds. Each heavy chain is comprised of a heavy chain variable region (abbreviated herein as HCVR or VH) and a heavy chain constant region. The heavy chain constant region is comprised of three domains, CH1, CH2 and CH3. Each light chain is comprised of a light chain variable region (abbreviated herein as LCVR or VL) and a light chain constant region. The light chain constant region is comprised of one domain, CL. The VH and VL regions can be further subdivided into regions of body D2E7, as compared to the murine anti-hTNFa anti- 15 hypervariability, termed complementarity determining regions (CDR), interspersed with regions that are more conserved, termed framework regions (FR). Each VH and VL is composed of three CDRs and four FRs, arranged from amino-terminus to carboxy-terminus in the following order: FR1, CDR1, FR2, CDR2, FR3, CDR3, FR4. The term "antigen-binding portion" of an antibody (or simply "antibody portion"), as used herein, refers to one or more fragments of an antibody that retain the ability to specifically bind to an antigen (e.g., hTNF α). It has been 25 shown that the antigen-binding function of an antibody can be performed by fragments of a full-length antibody. Examples of binding fragments encompassed within the term "antigen-binding portion" of an antibody include (i) a Fab fragment, a monovalent fragment consisting of the VL, VH, CL and CH I domains, (ii) a F(ab'), fragment, a bivalent fragment comprising two Fab fragments linked by a disulfide bridge at the hinge region; (iii) a Fd fragment consisting of the VH and CH1 domains; (iv) a Fv fragment consisting of the VL and VH domains of a single arm of an antibody, (v) a dAb fragment (Ward et al., (1989) Nature 341:544-546), which consists of a VH domain; and (vi) an isolated complementarity determining region (CDR). Furthermore, although the two domains of the Fv fragment, VL and VH. are coded for by separate genes, they can be joined, using 40 recombinant methods, by a synthetic linker that enables them to be made as a single protein chain in which the VL and VH regions pair to form monovalent molecules (known as single chain Fv (scFv); see e.g., Bird et al. (1988) Science 242:423-426: and Huston et al. (1988) Proc. Natl. Acad. Sci. USA 85:5879-5883). Such single chain antibodies are also intended to be encompassed within the term "antigenbinding portion" of an antibody. Other forms of single chain antibodies, such as diabodies are also encompassed. Diabodies are bivalent, bispecific antibodies in which VH and VL domains are expressed on a single polypeptide chain, but using a linker that is too short to allow for pairing between the two domains on the same chain, thereby forcing the domains to pair with complementary domains of another chain and creating two antigen binding sites (see e.g., 55 Holliger, P., et al. (1993) Proc. Natl. Acad. Sci. USA 90:6444-6448; Poljak, R. J., et al. (1994) Structure 2:1121-1123). Still further, an antibody or antigen-binding portion thereof may be part of a larger immunoadhesion molecules, formed by covalent or noncovalent association of the antibody or antibody portion with one or more other proteins or peptides. Examples of such immunoadhesion molecules include use of the streptavidin core region to make a tetrameric scFv molecule (Kipriyanov, S. M., et al. (1995) Human Antibodies and Hybridomas 6:93-101) and use of a cysteine residue, a marker peptide and a C-terminal polyhistidine tag to make bivalent and biotinylated scFv molecules (Kipriyanov, S. M., et al. (1994) Mol. Immunol. 31:1047-1058). Antibody portions, such as Fab and F(ab')2 fragments, can be prepared from whole antibodies using conventional techniques, such as papain or pepsin digestion, respectively, of whole antibodies. Moreover, antibodies, antibody portions and immunoadhesion molecules can be obtained using standard recombinant DNA techniques, as described herein. The term "human antibody", as used herein, is
intended to include antibodies having variable and constant regions 10 derived from human germline immunoglobulin sequences. The human antibodies of the invention may include amino acid residues not encoded by human germline immunoglobulin sequences (e.g., mutations introduced by random or site-specific mutagenesis in vitro or by somatic mutation in 15 vivo), for example in the CDRs and in particular CDR3. However, the term "human antibody", as used herein, is not intended to include antibodies in which CDR sequences derived from the germline of another mammalian species, such as a mouse, have been grafted onto human framework 20 sequences. The term "recombinant human antibody", as used herein, is intended to include all human antibodies that are prepared, expressed, created or isolated by recombinant means, such as antibodies expressed using a recombinant expression 25 vector transfected into a host cell (described further in Section II, below), antibodies isolated from a recombinant, combinatorial human antibody library (described further in Section III, below), antibodies isolated from an animal (e.g., a mouse) that is transgenic for human immunoglobulin 30 genes (see e.g., Taylor, L. D., et al. (1992) Nucl. Acids Res. 20:6287-6295) or antibodies prepared, expressed, created or isolated by any other means that involves splicing of human immunoglobulin gene sequences to other DNA sequences. Such recombinant human antibodies have variable and con- 35 stant regions derived from human germline immunoglobulin sequences. In certain embodiments, however, such recombinant human antibodies are subjected to in vitro mutagenesis (or, when an animal transgenic for human Ig sequences is used, in vivo somatic mutagenesis) and thus the amino 40 acid sequences of the VH and VL regions of the recombinant antibodies are sequences that, while derived from and related to human germline VH and VL sequences, may not naturally exist within the human antibody germline repertoire in vivo. An "isolated antibody", as used herein, is intended to refer to an antibody that is substantially free of other antibodies having different antigenic specificities (e.g., an isolated antibody that specifically binds hTNFa is substantially free of antibodies that specifically bind antigens other than 50 hTNFa). An isolated antibody that specifically binds hTNFa may, however, have cross-reactivity to other antigens, such as TNFa molecules from other species (discussed in further detail below). Moreover, an isolated antibody may be substantially free of other cellular material 55 and thereby are replicated along with the host genome. and/or chemicals. A"neutralizing antibody", as used herein (or an "antibody that neutralized hTNFa activity"), is intended to refer to an antibody whose binding to hTNFa results in inhibition of the biological activity of hTNFa. This inhibition of the 60 biological activity of hTNFa can be assessed by measuring one or more indicators of hTNFa biological activity, such as hTNFa-induced cytotoxicity (either in vitro or in vivo), hTNFa-induced cellular activation and hTNFa binding to hTNFa. receptors. These indicators of hTNFa biological 65 activity can be assessed by one or more of several standard in vitro or in vivo assays known in the art (see Example 4). Preferably, the ability of an antibody to neutralize hTNFa activity is assessed by inhibition of hTNFa-induced cytotoxicity of L929 cells. As an additional or alternative parameter of hTNFc activity, the ability of an antibody to inhibit hTNFa-induced expression of ELAM-1 on HUVEC, as a measure of hTNFa-induced cellular activation, can be assessed. The term "surface plasmon resonance", as used herein, refers to an optical phenomenon that allows for the analysis of real-time biospecific interactions by detection of alterations in protein concentrations within a biosensor matrix, for example using the BIAcore system (Pharmacia Biosensor AB, Uppsala, Sweden and Piscataway, N.J.). For further descriptions, see Example 1 and Jonsson, U., et al. (1993) Ann. Biol. Clin. 51:19-26; Jonsson, U., et al. (1991) Biotechniques 11:620-627; Johnsson, B., et al. (1995) J. Mol. Recognit. 8:125-131; and Johnnson, B., et al. (1991) Anal. Biochem. 198:268-277. The term "Koff", as used herein, is intended to refer to the off rate constant for dissociation of an antibody from the antibody/antigen complex. The term "K_d", as used herein, is intended to refer to the dissociation constant of a particular antibody-antigen inter- The term "nucleic acid molecule", as used herein, is intended to include DNA molecules and RNA molecules. A nucleic acid molecule may be single-stranded or doublestranded, but preferably is double-stranded DNA. The term "isolated nucleic acid molecule", as used herein in reference to nucleic acids encoding antibodies or antibody portions (e.g., VH, VL, CDR3) that bind hTNFa, is intended to refer to a nucleic acid molecule in which the nucleotide sequences encoding the antibody or antibody portion are free of other nucleotide sequences encoding antibodies or antibody portions that bind antigens other than hTNFa, which other sequences may naturally flank the nucleic acid in human genomic DNA. Thus, for example, an isolated nucleic acid of the invention encoding a VH region of an anti-TNFa antibody contains no other sequences encoding other VH regions that bind antigens other than TNFa. The term "vector", as used herein, is intended to refer to a nucleic acid molecule capable of transporting another nucleic acid to which it has been linked. One type of vector 45 is a "plasmid", which refers to a circular double stranded DNA loop into which additional DNA segments may be ligated. Another type of vector is a viral vector, wherein additional DNA segments may be ligated into the viral genome. Certain vectors are capable of autonomous replication in a host cell into which they are introduced (e.g., bacterial vectors having a bacterial origin of replication and episomal mammalian vectors). Other vectors (e.g., nonepisomal mammalian vectors) can be integrated into the genome of a host cell upon introduction into the host cell, Moreover, certain vectors are capable of directing the expression of genes to which they are operatively linked. Such vectors are referred to herein as "recombinant expression vectors" (or simply, "expression vectors"). In general, expression vectors of utility in recombinant DNA techniques are often in the form of plasmids. In the present specification, "plasmid" and "vector" may be used interchangeably as the plasmid is the most commonly used form of vector. However, the invention is intended to include such other forms of expression vectors, such as viral vectors (e.g., replication defective retroviruses, adenoviruses and adenoassociated viruses), which serve equivalent functions. 9 The term "recombinant host cell" (or simply "host cell"), as used herein, is intended to refer to a cell into which a recombinant expression vector has been introduced. It should be understood that such terms are intended to refer not only to the particular subject cell but to the progeny of such a cell. Because certain modifications may occur in succeeding generations due to either mutation or environmental influences, such progeny may not, in fact, be identical to the parent cell, but are still included within the scope of the term "host cell" as used herein. Various aspects of the invention are described in further detail in the following subsections. #### 1. Human Antibodies that Bind Human TNFa This invention provides isolated human antibodies, or antigen-binding portions thereof, that bind to human TNFa 15 with high affinity, a low off rate and high neutralizing capacity. Preferably, the human antibodies of the invention are recombinant, neutralizing human anti-hTNFa antibodies. The most preferred recombinant, neutralizing antibody of the invention is referred to herein as D2E7 and has VL and 20 VH sequences as shown in FIG. 1A, 1B and FIG. 2A, 2B, respectively (the amino acid sequence of the D2E7 VL, region is also shown in SEQ ID NO: 1; the amino acid sequence of the D2E7 VH region is also shown in SEQ ID NO: 2). The binding properties of D2E7, as compared to the 25 munne anti-hTNFa MAK 195 mAb that exhibits high affinity and slow dissociation kinetics and another human anti-hTNFa antibody related in sequence to D2E7, 2SD4, are summarized below: 10 species. For example, the antibody neutralizes the activity of at least five primate TNFas (chimpanzee, baboon, marmoset, cynomolgus and rhesus) with approximately equivalent IC₅₀ values as for neutralization of hTNFa (see Example 4, subsection E). D2E7 also neutralizes the activity of mouse TNFa, although approximately 1000-fold less well than human TNFa (see Example 4, subsection E). D2E7 also binds to porcine TNFa. In one aspect, the invention pertains to D2E7 antibodies and antibody portions, D2E7-related antibodies and antibody portions, and other human antibodies and antibody portions with equivalent properties to D2E7, such as high affinity binding to hTNFa with low dissociation kinetics and high neutralizing capacity. In one embodiment, the invention provides an isolated human antibody, or an antigen-binding portion thereof, that dissociates from human TNFa with a K_d of 1×10^{-1} M or less and a K_{off} rate constant of 1×10^{-3} s⁻¹ or less, both determined by surface plasmon resonance, and neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1×10^{-7} M or less. More preferably, the isolated human antibody, or antigen-binding portion thereof, dissociates from human TNFa with a Koff of $5\times10^{-}$ s⁻¹ or less, or even more preferably, with a K_{off} of 1×10^4 s⁻¹ or less. More preferably, the isolated human antibody, or antigen-binding portion thereof, neutralizes human TNFa cytotoxicity in a standard in vitro L929 assay with an IC50
of 1×10-8 M or less, even more preferably with an IC₅₀ of 1×10⁻⁹ M or less and still more preferably with an IC_{so} of 1×10⁻¹⁰ M or less. In a preferred embodiment, the antibody is an isolated human recombinant antibody, or an | Antibody | K _{off}
sec ⁻¹ | t1/2
minutes | k _{oa}
M ⁻¹ sec ⁻¹ | K₄•
M | Stiochio-
metry | K,**
M | |-----------------|---------------------------------------|-----------------|--|-----------------------|--------------------|-------------------------| | D2E7 IgG4 | 9.9 × 10 ⁻⁵ | 117 | 3.8 × 10 ⁵ | 2.6×10^{-10} | 1.2 | 3.4 × 10 ⁻¹⁰ | | 2SD4 IgG4 | 8.4×10^{-3} | 1 | 4.2×10^{5} | 2.0×10^{-8} | 0.8 | 4.8×10^{-10} | | MAK 195 IgG1 | 8.2×10^{-5} | 141 | 1.6×10^{5} | 5.1×10^{-10} | 1.2 | 1.7×10^{-10} | | MAK 195 F(ab')2 | 8.7×10^{-5} | 133 | 19 × 10 ⁵ | 4.6×10^{-10} | 1.4 | 2.2×10^{-10} | "Kd Kur/kom (kinetic analysis by surface plasmon resonance as described in Example 1) The D2E7 antibody, and related antibodies, also exhibit a strong capacity to neutralize hTNFa activity, as assessed by several in vitro and in vivo assays (see Example 4). For 45 example, these antibodies neutralize hTNFa-induced cytotoxicity of L929 cells with IC₅₀ values in the range of 10⁻⁷ M to 10⁻¹¹ M. D2E7, when expressed as a full-length IgG4 antibody, neutralizes hTNFα-induced cytotoxicity of L929 cells with IC₅₀ of 4.7×10⁻¹¹ M. Moreover, the neutralizing 50 capacity of D2E7 is maintained when the antibody is expressed as a Fab, F(ab')2 or scFv fragment. D2E7 also inhibits TNFa-induced cellular activation, as measured by hTNFa-induced ELAM-1 expression on HUVEC (IC₅₀=6× 10⁻¹¹ M), and binding of hTNFa to hTNFa receptors on 55 U-937 cells (IC₅₀=3×10⁻¹⁰ M). Regarding the latter, D2E7 inhibits the binding of hTNFa to both the p60 and p80 hTNFa receptors. Furthermore, the antibody inhibits hTNFα-induced lethality in vivo in mice (ED₅₀=1-2.5 μg/mouse). Regarding the binding specificity of D2E7, this antibody binds to human TNFα in various forms, including soluble hTNFα, transmembrane hTNFα and hTNFα bound to cellular receptors. D2E7 does not specifically bind to other cytokines, such as lymphotoxin (TNFβ), IL-1α, IL-1β, IL-2, 65 IL-4, IL-6, IL-8, IFNγ and TGFβ. However, D2E7 does exhibit crossreactivity to tumor necrosis factors from other antigen-binding portion thereof. In another preferred embodiment, the antibody also neutralizes $TNF\alpha$ -induced cellular activation, as assessed using a standard in vitro assay for $TNF\alpha$ -induced ELAM-1 expression on human umbilical vein endothelial cells (HUVEC). Surface plasmon resonance analysis for determining K_d and Kor can be performed as described in Example 1. A standard in vitro L929 assay for determining IC₅₀ values is described in Example 4, subsection A. A standard in vitro assay for TNFa-induced ELAM-1 expression on human umbilical vein endothelial cells (HUVEC) is described in Example 4, subsection C. Examples of recombinant human antibodies that meet, or are predicted to meet, the aforementioned kinetic and neutralization criteria include antibodies having the following [VH/VL] pairs, the sequences of which are shown in FIGS. 1A, 1B, 2A and 2B (see also Examples 2, 3 and 4 for kinetic and neutralization analyses): [D2E7 VH/D2E7 VL]; [HD2E7*.A1/D2E7 VL], [HD2E7*.A2/D2E7 VL], [HD2E7*.A3/D2E7 VL], [HD2E7*.A4/D2E7 VL], [HD2E7*.A5/D2E7 VL], [HD2E7*.A6/D2E7 VL], [HD2E7*.A7/D2E7 VL], [HD2E7*.A8/D2E7 VL], [HD2E7*.A9/D2E7 VL], [D2E7 VH/LD2E7*.A1], [D2E7 VH/LD2E7*.A4], [D2E7 VH/LD2E7*.A5], [D2E7 VH/LD2E7*.A7], [D2E7 VH/LD2E7*.A8], [HD2E7*.A9/LD2E7*.A1], [VH1- ^{**}K₄ = [Ab][TNFα](Ab:TNFα] (equilibrium analysis) 12 D2LOE7], [VH1-D2.N/LOE7.T], [VH1-D2.Y/LOE7.A], [VH1-D2.N/LOE7.A], [VH1-D2/EP B12] and [3C-H2/ LOE7]. It is well known in the art that antibody heavy and light chain CDR3 domains play an important role in the binding 5 specificity/affinity of an antibody for an antigen. Accordingly, in another aspect, the invention pertains to human antibodies that have slow dissociation kinetics for association with hTNFa and that have light and heavy chain CDR3 domains that structurally are identical to or related to those of D2E7. As demonstrated in Example 3, position 9 of the D2E7 VL CDR3 can be occupied by Ala or Thr without substantially affecting the K Accordingly, a consensus motif for the D2E7 VL CDR3 comprises the amino acid sequence: Q-R-Y-N-R-A-P-Y-(T/A) (SEQ ID NO: 3). Additionally, position 12 of the D2E7 VH CDR3 can be 15 occupied by Tyr or Asn, without substantially affecting the K. Accordingly, a consensus motif for the D2E7 VH CDR3 comprises the amino acid sequence: V-S-Y-L-S-T-A-S-S-L-D-(Y/N) (SEQ ID NO: 4). Moreover, as demonstrated in Example 2, the CDR3 domain of the D2E7 heavy and light chains is amenable to substitution with a single alanine residue (at position 1, 4, 5, 7 or 8 within the VL CDR3 or at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 within the VH CDR3) without substantially affecting the Koff Still further, the skilled artisan will appreciate that, given the 25 amenability of the D2E7 VL, and VH CDR3 domains to substitutions by alanine, substitution of other amino acids within the CDR3 domains may be possible while still retaining the low off rate constant of the antibody, in particular substitutions with conservative amino acids. A 30 "conservative amino acid substitution", as used herein, is one in which one amino acid residue is replaced with another amino acid residue having a similar side chain. Families of amino acid residues having similar side chains have been defined in the art, including basic side chains (e.g., lysine, 35 arginine, histidine), acidic side chains (e.g., aspartic acid, glutamic acid), uncharged polar side chains (e.g., glycine, asparagine, glutamine, serine, threonine, tyrosine, cysteine), nonpolar side chains (e.g., alanine, valine, leucine, beta-branched side chains (e.g., threonine, valine, isoleucine) and aromatic side chains (e.g., tyrosine, phenylalanine, tryptophan, histidine). Preferably, no more than one to five conservative amino acid substitutions are made within the D2E7 VL and/or VH CDR3 domains. More 45 preferably, no more than one to three conservative amino acid substitutions are made within the D2E7 VL and/or VH CDR3 domains. Additionally, conservative amino acid substitutions should not be made at amino acid positions critical for binding to hTNFa. As shown in Example 3, positions 2 50 and 5 of the D2E7 VL CDR3 and positions 1 and 7 of the D2E7 VH CDR3 appear to be critical for interaction with hTNFα and thus, conservative amino acid substitutions preferably are not made at these positions (although an alanine substitution at position 5 of the D2E7 VL CDR3 is 55 acceptable, as described above). Accordingly, in another embodiment, the invention provides an isolated human antibody, or antigen-binding portion thereof, with the following characteristics: - a) dissociates from human TNFa with a Kof rate constant 60 of 1×10⁻³ s⁻¹ or less, as determined by surface plasmon - b) has a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 65 4, 5, 7 or 8 or by one to five conservative amino acid substitutions at positions 1, 3, 4, 6, 7, 8 and/or 9; c) has a heavy chain CDR3 domain comprising the amino acid sequence of SEO ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 or by one to five conservative amino acid substitutions at positions 2, 3, 4, 5, 6, 8, 9, 10, 11 and/or 12. More preferably, the antibody, or antigen-binding portion thereof, dissociates from human TNFa with a K_{off} of 5×10⁻⁴ s-1 or less. Even more preferably, the antibody, or antigenbinding portion thereof, dissociates from human TNFa with a K_{off} of 1×10^{-4} s⁻¹ or less. In yet another embodiment, the invention provides an isolated human antibody, or an antigen-binding portion thereof, with a light chain variable region (LCVR) having a CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 4, 5, 7 or 8, and with a heavy chain variable region (HCVR) having a CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11. Preferably, the LCVR further has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 5 (i.e., the D2E7 VL CDR2) and the HCVR further has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 6 (i.e., the D2E7 VH CDR2). Even more preferably, the LCVR further has CDR1 domain comprising the amino acid sequence of SEQ ID NO: 7 (i.e., the D2E7 VL CDR1) and the HCVR has a CDR1 domain comprising the amino acid sequence of SEQ ID NO. 8 (i.e., the D2E7 VH CDR1). The framework regions for VL preferably are from the V_KI human germline family, more preferably from the A20 human germline Vk gene and most preferably from the D2E7 VL framework sequences shown in FIGS. 1A and 1B. The framework regions for VH preferably are from the V_H3 human germline family, more preferably from the DP-31 human germline VH gene and most preferably from the D2E7 VH framework sequences shown in FIGS. 2A and 2B. In still another embodiment, the invention provides an isoleucine, proline, phenylalanine, methionine, tryptophan), 40 isolated human antibody, or an antigen binding portion thereof, with a light chain variable region (LCVR) comprising the amino acid sequence of SEQ ID NO: 1 (i.e., the D2E7 VL) and a heavy chain variable region (HCVR) comprising the amino acid sequence of SEQ ID NO: 2 (i.e., the D2E7 VH). In certain embodiments, the antibody comprises a heavy chain constant region, such
as an IgG1, IgG2, IgG3, IgG4, IgA, IgE, IgM or IgD constant region. Preferably, the heavy chain constant region is an IgG1 heavy chain constant region or an IgG4 heavy chain constant region. Furthermore, the antibody can comprise a light chain constant region, either a kappa light chain constant region or a lambda light chain constant region. Preferably, the antibody comprises a kappa light chain constant region. Alternatively, the antibody portion can be, for example, a Fab fragment or a single chain Fv fragment. In still other embodiments, the invention provides an isolated human antibody, or an antigen-binding portions thereof, having D2E7-related VL and VH CDR3 domains, for example, antibodies, or antigen-binding portions thereof, with a light chain variable region (LCVR) having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 3, SEQ ID NO: 11, SEQ ID NO: 12, SEQ ID NO: 13, SEQ ID NO: 14, SEQ ID NO: 15, SEQ ID NO: 16, SEQ ID NO: 17, SEQ ID NO: 18, SEQ ID NO: 19, SEQ ID NO: 20, SEQ ID NO: 21, SEQ ID NO: 22, SEQ ID NO: 23, SEQ ID NO: 24, SEQ ID NO: 25 and SEQ ID NO: 26 or with a heavy chain variable region (HCVR) having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 4, SEQ ID NO: 27, SEQ ID NO: 28, SEQ ID NO: 29, SEQ ID NO: 30, SEQ ID NO: 31, SEQ ID NO: 32, SEQ ID NO: 33, SEQ ID NO: 34 and SEQ ID NO: 35. In yet another embodiment, the invention provides a human antibody, or antigen-binding portion thereof, that neutralizes the activity of human TNFa, chimpanzee TNFa and at least one additional primate TNFa selected from the group consisting of baboon TNFa, marmoset TNFa, cyno- 10 molgus TNFa and rhesus TNFa. Preferably, the antibody, or antigen-binding portion thereof, neutralizes the human, chimpanzee and/or additional primate TNFa in a standard in vitro L929 assay with an IC₅₀ of 1×10⁻⁸ M or less, more preferably 1×10^{-9} M or less, even more preferably 1×10^{-10} M or less and still more preferably 1×10^{-11} M or less. In one subembodiment, the antibody also neutralizes the activity of mouse TNFa, preferably in a standard in vitro L929 assay with an IC₅₀ of 1×10⁻⁶ M or less, more preferably 1×10⁻¹ M or less and even more preferably 1×10⁻⁸ M or less. In 20 another subembodiment, the antibody also neutralizes the activity of pig TNFa, preferably with an IC₅₀ of 1×10⁻⁶ M or less, more preferably 1×10⁻⁷ M or less and even more preferably 1×10-8 M or less. In another preferred subembodiment, the antibody is a recombinant antibody An antibody or antibody portion of the invention can be derivatized or linked to another functional molecule (e.g., another peptide or protein). Accordingly, the antibodies and antibody portions of the invention are intended to include derivatized and otherwise modified forms of the human 30 anti-hTNFa antibodies described herein, including immunoadhesion molecules. For example, an antibody or antibody portion of the invention can be functionally linked (by chemical coupling, genetic fusion, noncovalent association as another antibody (e.g., a bispecific antibody or a diabody), a detectable agent, a cytotoxic agent, a pharmaceutical agent, and/or a protein or peptide that can mediate associate of the antibody or antibody portion with another molecule (such as a streptavidin core region or a polyhisti- 40 dine tag). One type of derivatized antibody is produced by crosslinking two or more antibodies (of the same type or of different types, e.g., to create bispecific antibodies). Suitable crosslinkers include those that are heterobifunctional, hav- 45 ing two distinctly reactive groups separated by an appropriate spacer (e.g., m-maleimidobenzoyl-Nhydroxysuccinimide ester) or homobifunctional (e.g., disuccinimidyl suberate). Such linkers are available from Pierce Chemical Company, Rockford, Ill. Useful detectable agents with which an antibody or antibody portion of the invention may be derivatized include fluorescent compounds. Exemplary fluorescent detectable agents include fluorescein, fluorescein isothiocyanate, rhodamine, 5-dimethylamine-1-napthalenesulfonyl chloride, phycoerythrin and the like. An antibody may also be derivatized with detectable enzymes, such as alkaline phosphatase, horseradish peroxidase, glucose oxidase and the like. When an antibody is derivatized with a detectable enzyme, it is detected by adding additional reagents that the 60 enzyme uses to produce a detectable reaction product. For example, when the detectable agent horseradish peroxidase is present, the addition of hydrogen peroxide and diaminobenzidine leads to a colored reaction product, which is detectable. An antibody may also be derivatized with biotin, 65 and detected through indirect measurement of avidin or streptavidin binding. II. Expression of Antibodies An antibody, or antibody portion, of the invention can be prepared by recombinant expression of immunoglobulin light and heavy chain genes in a host cell. To express an antibody recombinantly, a host cell is transfected with one or more recombinant expression vectors carrying DNA fragments encoding the immunoglobulin light and heavy chains of the antibody such that the light and heavy chains are expressed in the host cell and, preferably, secreted into the medium in which the host cells are cultured, from which medium the antibodies can be recovered. Standard recombinant DNA methodologies are used obtain antibody heavy and light chain genes, incorporate these genes into recombinant expression vectors and introduce the vectors into host cells, such as those described in Sambrook, Fritsch and Maniatis (eds), Molecular Cloning; A Laboratory Manual, Second Edition, Cold Spring Harbor, N.Y., (1989), Ausubel, F. M. et al. (eds.) Current Protocols in Molecular Biology, Greene Publishing Associates, (1989) and in U.S. Pat. No. 4,816,397 by Boss et al. To express D2E7 or a D2E7-related antibody, DNA fragments encoding the light and heavy chain variable regions are first obtained. These DNAs can be obtained by amplification and modification of germline light and heavy chain variable sequences using the polymerase chain reaction (PCR). Germline DNA sequences for human heavy and light chain variable region genes are known in the art (see e.g., the "Vbase" human germline sequence database; see also Kabat, E. A., et al. (1991) Sequences of Proteins of Immunological Interest, Fifth Edition, U.S. Department of Health and Human Services, NIH Publication No. 91-3242; Tomlinson, I. M., et al. (1992) "The Repertoire of Human Germline V_H Sequences Reveals about Fifty Groups of V_H Segments with Different Hypervariable Loops" J. Mol. Biol. 227:776-798; and Cox, J. P. L. et al. (1994) "A Directory of or otherwise) to one or more other molecular entities, such 35 Human Germ-line V₇₈ Segments Reveals a Strong Bias in their Usage" Eur. J. Immunol. 24:827-836; the contents of each of which are expressly incorporated herein by reference). To obtain a DNA fragment encoding the heavy chain variable region of D2E7, or a D2E7-related antibody, a member of the V_n3 family of human germline VH genes is amplified by standard PCR. Most preferably, the DP-31 VH germline sequence is amplified. To obtain a DNA fragment encoding the light chain variable region of D2E7, or a D2E7-related antibody, a member of the V_I family of human germline VL genes is amplified by standard PCR. Most preferably, the A20 VL germline sequence is amplified. PCR primers suitable for use in amplifying the DP-31 germline VH and A20 germline VL sequences can be designed based on the nucleotide sequences disclosed in the 50 references cited supra, using standard methods. Once the germline VH and VL fragments are obtained, these sequences can be mutated to encode the D2E7 or D2E7-related amino acid sequences disclosed herein. The amino acid sequences encoded by the germline VH and VL DNA sequences are first compared to the D2E7 or D2E7related VH and VL amino acid sequences to identify amino acid residues in the D2E7 or D2E7-related sequence that differ from germline. Then, the appropriate nucleotides of the germline DNA sequences are mutated such that the mutated germline sequence encodes the D2E7 or D2E7related amino acid sequence, using the genetic code to determine which nucleotide changes should be made. Mutagenesis of the germline sequences is carried out by standard methods, such as PCR-mediated mutagenesis (in which the mutated nucleotides are incorporated into the PCR primers such that the PCR product contains the mutations) or site-directed mutagenesis. Once DNA fragments encoding D2E7 or D2E7-related VH and VL segments are obtained (by amplification and mutagenesis of germline VH and VL genes, as described above), these DNA fragments can be further manipulated by standard recombinant DNA techniques, for example to convert the variable region genes to full-length antibody chain genes, to Fab fragment genes or to a scFv gene. In these manipulations, a VL- or VH-encoding DNA fragment is operatively linked to another DNA fragment encoding another protein, such as an antibody constant region or a 16 fexible linker. The term "operatively linked", as used in this context, is intended to mean that the two DNA fragments are joined such that the amino acid sequences encoded by the two DNA fragments remain in-frame. 15 The isolated DNA encoding the VH region can be con- 15 verted to a full-length heavy chain gene by operatively linking the VH-encoding DNA to another DNA molecule encoding heavy chain constant regions (CH1, CH2 and CH3). The sequences of human heavy chain constant region genes are known in the art (see e.g., Kabat, E. A., el al. 20 (1991) Sequences of Proteins of Immunological Interest, Fifth Edition, U.S. Department of Health and Human Services, NIH Publication No. 91-3242) and DNA fragments encompassing these regions can be obtained by standard PCR amplification. The
heavy chain constant 25 region can be an IgG1, IgG2, IgG3, IgG4, IgA, IgE, IgM or IgD constant region, but most preferably is an IgG1 or IgG4 constant region. For a Fab fragment heavy chain gene, the VH-encoding DNA can be operatively linked to another DNA molecule encoding only the heavy chain CH1 constant 30 region. The isolated DNA encoding the VL region can be converted to a full-length light chain gene (as well as a Fab light chain gene) by operatively linking the VL-encoding DNA to another DNA molecule encoding the light chain constant region, CL. The sequences of human light chain constant region genes are known in the art (see e.g., Kabat, E. A., et al. (1991) Sequences of Proteins of Immunological Interest, Fifth Edition, U.S. Department of Health and Human Services, NIH Publication No. 91-3242) and DNA fragments encompassing these regions can be obtained by standard PCR amplification. The light chain constant region can be a kappa or lambda constant region, but most preferably is a kappa constant region. To create a scFv gene, the VH- and VL-encoding DNA 45 fragments are operatively linked to another fragment encoding a flexible linker, e.g., encoding the amino acid sequence (Gly₄-Ser)₃, such that the VH and VL sequences can be expressed as a contiguous single-chain protein, with the VL and VH regions joined by the flexible linker (see e.g., Bird of et al. (1988) Science 242:423-426; Huston et al. (1988) Proc. Natl. Acad. Sci. USA 85:5879-5883; McCafferty et al., Nature (1990) 348:552-554). To express the antibodies, or antibody portions of the invention, DNAs encoding partial or full-length light and 55 heavy chains, obtained as described above, are inserted into expression vectors such that the genes are operatively linked to transcriptional and translational control sequences. In this context, the term "operatively linked" is intended to mean that an antibody gene is ligated into a vector such that 60 transcriptional and translational control sequences within the vector serve their intended function of regulating the transcription and translation of the antibody gene. The expression vector and expression control sequences are chosen to be compatible with the expression host cell used. 65 The antibody light chain gene and the antibody heavy chain gene can be inserted into separate vector or, more typically, 16 both genes are inserted into the same expression vector. The antibody genes are inserted into the expression vector by standard methods (e.g., ligation of complementary restriction sites on the antibody gene fragment and vector, or blunt end ligation if no restriction sites are present). Prior to insertion of the D2E7 or D2E7-related light or heavy chain sequences, the expression vector may already carry antibody constant region sequences. For example, one approach to converting the D2E7 or D2E7-related VH and VL sequences to full-length antibody genes is to insert them into expression vectors already encoding heavy chain constant and light chain constant regions, respectively, such that the VH segment is operatively linked to the CH segment(s) within the vector and the VI, segment is operatively linked to the CL segment within the vector. Additionally or alternatively, the recombinant expression vector can encode a signal peptide that facilitates secretion of the antibody chain from a host cell. The antibody chain gene can be cloned into the vector such that the signal peptide is linked in-frame to the amino terminus of the antibody chain gene. The signal peptide can be an immunoglobulin signal peptide or a heterologous signal peptide (i.e., a signal peptide from a nonimmunoglobulin protein). In addition to the antibody chain genes, the recombinant expression vectors of the invention carry regulatory sequences that control the expression of the antibody chain genes in a host cell. The term "regulatory sequence" is intended to includes promoters, enhancers and other expression control elements (e.g., polyadenylation signals) that control the transcription or translation of the antibody chain genes. Such regulatory sequences are described, for example, in Goeddel; Gene Expression Technology. Methods in Enzymology 185, Academic Press, San Diego, Calif. (1990). It will be appreciated by those skilled in the art that the design of the expression vector, including the selection of regulatory sequences may depend on such factors as the choice of the host cell to be transformed, the level of expression of protein desired, etc. Preferred regulatory sequences for mammalian host cell expression include viral elements that direct high levels of protein expression in mammalian cells, such as promoters and/or enhancers derived from cytomegalovirus (CMV) (such as the CMV promoter/enhancer), Simian Virus 40 (SV40) (such as the SV40 promoter/enhancer), adenovirus, (e.g., the adenovirus major late promoter (AdMLP)) and polyoma. For further description of viral regulatory elements, and sequences thereof, see e.g., U.S. Pat. No. 5,168,062 by Stinski, U.S. Pat. No. 4,510,245 by Bell et al. and U.S. Pat. No. 4,968,615 by Schaffner et al. In addition to the antibody chain genes and regulatory sequences, the recombinant expression vectors of the invention may carry additional sequences, such as sequences that regulate replication of the vector in host cells (e.g., origins of replication) and selectable marker genes. The selectable marker gene facilitates selection of host cells into which the vector has been introduced (see e.g., U.S. Pat. Nos. 4,399, 216, 4,634,665 and 5,179,017, all by Axel et al.). For example, typically the selectable marker gene confers resistance to drugs, such as G418, hygromycin or methotrexate, on a host cell into which the vector has been introduced. Preferred selectable marker genes include the dihydrofolate reductase (DHFR) gene (for use in dhfr- host cells with methotrexate selection/amplification) and the neo gene (for G418 selection). For expression of the light and heavy chains, the expression vector(s) encoding the heavy and light chains is transfected into a host cell by standard techniques. The various forms of the term "transfection" are intended to encompass a wide variety of techniques commonly used for the introduction of exogenous DNA into a prokaryotic or eukaryotic host cell, e.g., electroporation, calcium-phosphate precipitation, DEAE-dextran transfection and the like. Although it is theoretically possible to express the antibodies of the invention in either prokaryotic or eukaryotic host cells, expression of antibodies in eukaryotic cells, and most preferably mammalian host cells, is the most preferred because such eukaryotic cells, and in particular mammalian cells, are more likely than prokaryotic cells to assemble and secrete a properly folded and immunologically active antibody. Prokaryotic expression of antibody genes has been reported to be ineffective for production of high yields of active antibody (Boss, M. A. and Wood, C. R. (1985) Immunology Today 6:12-13). Preferred mammalian host cells for expressing the recombinant antibodies of the invention include Chinese Hamster Ovary (CHO cells) (including dhfr- CHO cells, described in Urlaub and Chasin, (1980) Proc. Natl. Acad. Sci. USA 77:4216-4220, used with a DHFR selectable marker, e.g., as 20 described in R. J. Kaufman and P. A. Sharp (1982) Mol. Biol. 159:601-621), NSO myeloma cells, COS cells and SP2 cells. When recombinant expression vectors encoding antibody genes are introduced into mammalian host cells, the antibodies are produced by culturing the host cells for a 25 period of time sufficient to allow for expression of the antibody in the host cells or, more preferably, secretion of the antibody into the culture medium in which the host cells are grown. Antibodies can be recovered from the culture medium using standard protein purification methods. Host cells can also be used to produce portions of intact antibodies, such as Fab fragments or scFv molecules. It will be understood that variations on the above procedure are within the scope of the present invention. For example, it may be desirable to transfect a host cell with DNA encoding 35 either the light chain or the heavy chain (but not both) of an antibody of this invention. Recombinant DNA technology may also be used to remove some or all of the DNA encoding either or both of the light and heavy chains that is not necessary for binding to hTNFa. The molecules 40 expressed from such truncated DNA molecules are also encompassed by the antibodies of the invention. In addition, bifunctional antibodies may be produced in which one heavy and one light chain are an antibody of the invention and the other heavy and light chain are specific for an antigen other 45 than hTNFa by crosslinking an antibody of the invention to a second antibody by standard chemical crosslinking meth- In a preferred system for recombinant expression of an antibody, or antigen-binding portion thereof, of the 50 lated nucleic acids encoding a D2E7-related CDR3 domain, invention, a recombinant expression vector encoding both the antibody heavy chain and the antibody light chain is introduced into dhfr-CHO cells by calcium phosphatemediated transfection. Within the recombinant expression vector, the antibody heavy and light chain genes are each 55 operatively linked to CMV enhancer/AdMLP promoter regulatory elements to drive high levels of transcription of the genes. The recombinant expression vector also carries a DHFR gene, which allows for selection of CHO cells that have been transfected with the vector using methotrexate 60 selection/amplification. The selected transformant host cells are culture to allow for expression of the antibody heavy and light chains and intact antibody is recovered from the culture medium. Standard molecular biology techniques are used to prepare the recombinant expression vector, transfect the host 65 cells, select for transformants, culture the host
cells and recover the antibody from the culture medium. In view of the foregoing, another aspect of the invention pertains to nucleic acid, vector and host cell compositions that can be used for recombinant expression of the antibodies and antibody portions of the invention. The nucleotide sequence encoding the D2E7 light chain variable region is shown in FIG. 7 and SEQ ID NO: 36. The CDR1 domain of the LCVR encompasses nucleotides 70-102, the CDR2 domain encompasses nucleotides 148-168 and the CDR3 domain encompasses nucleotides 265-291. The nucleotide sequence encoding the D2E7 heavy chain variable region is shown in FIG. 8 and SEQ ID NO: 37. The CDR1 domain of the HCVR encompasses nucleotides 91-105, the CDR2 domain encompasses nucleotides 148-198 and the CDR3 domain encompasses nucleotides 295-330. It will be appre-15 ciated by the skilled artisan that nucleotide sequences encoding D2E7-related antibodies, or portions thereof (e.g., a CDR domain, such as a CDR3 domain), can be derived from the nucleotide sequences encoding the D2E7 LCVR and HCVR using the genetic code and standard molecular biology techniques. In one embodiment, the invention provides an isolated nucleic acid encoding a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3 (i.e., the D2E7 VL CDR3), or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 4, 5, 7 or 8 or by one to five conservative amino acid substitutions at positions 1, 3, 4, 6, 7, 8 and/or 9. This nucleic acid can encode only the CDR3 region or, more preferably, encodes an entire antibody light chain variable region (LCVR). For example, the nucleic acid can encode an LCVR having a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 5 (i.e., the D2E7 VL CDR2) and a CDR1 domain comprising the amino acid sequence of SEO ID NO: 7 (i.e., the D2E7 VL In another embodiment, the invention provides an isolated nucleic acid encoding a beavy chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4 (i.e., the D2E7 VH CDR3), or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 or by one to five conservative amino acid substitutions at positions 2, 3, 4, 5, 6, 8, 9, 10, 11 and/or 12. This nucleic acid can encode only the CDR3 region or, more preferably, encodes an entire antibody heavy chain variable region (HCVR). For example, the nucleic acid can encode a HCVR having a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 6 (i.e., the D2E7 VH CDR2) and a CDR1 domain comprising the amino acid sequence of SEQ ID NO: 8 (i.e., the D2E7 VH CDR1). In yet another embodiment, the invention provides isoe.g., comprising an amino acid sequence selected from the group consisting of: SEQ ID NO: 3, SEQ ID NO 4, SEQ ID NO: 11, SEQ ID NO: 12, SEQ ID NO: 13, SEQ ID NO: 14, SEQ ID NO: 15, SEQ ID NO: 16, SEQ ID NO: 17, SEQ ID NO: 18, SEQ ID NO: 19, SEQ ID NO: 20, SEQ ID NO: 21, SEQ ID NO: 22, SEQ ID NO: 23, SEQ ID NO: 24, SEQ ID NO: 25, SEQ ID NO: 26, SEQ ID NO: 27, SEQ ID NO: 28, SEQ ID NO: 29, SEQ ID NO: 30, SEQ ID NO: 31, SEQ ID NO: 32, SEQ ID NO: 33, SEQ ID NO: 34 and SEQ ID NO: In still another embodiment, the invention provides an isolated nucleic acid encoding an antibody light chain variable region comprising the amino acid sequence of SEQ ID NO: 1 (i.e., the D2E7 LCVR). Preferably this nucleic acid comprises the nucleotide sequence of SEQ ID NO: 36, although the skilled artisan will appreciate that due to the degeneracy of the genetic code, other nucleotide sequences can encode the amino acid sequence of SEQ ID NO: 1. The nucleic acid can encode only the LCVR or can also encode an antibody light chain constant region, operatively linked to the LCVR. In one embodiment, this nucleic acid is in a recombinant expression vector. 19 In still another embodiment, the invention provides an isolated nucleic acid encoding an antibody heavy chain variable region comprising the amino acid sequence of SEQ ID NO: 2 (i.e., the D2E7 HCVR). Preferably this nucleic acid comprises the nucleotide sequence of SEQ ID NO: 37, although the skilled artisan will appreciate that due to the degeneracy of the genetic code, other nucleotide sequences can encode the amino acid sequence of SEQ ID NO: 2. The nucleic acid can encode only the HCVR or can also encode HCVR. For example, the nucleic acid can comprise an IgG1 or IgG4 constant region. In one embodiment, this nucleic acid is in a recombinant expression vector. The invention also provides recombinant expression vectors encoding both an antibody heavy chain and an antibody 20 light chain. For example, in one embodiment, the invention provides a recombinant expression vector encoding: - a) an antibody light chain having a variable region comprising the amino acid sequence of SEQ ID NO: 1 (i.e., the D2E7 LCVR); and - b) an antibody heavy chain having a variable region comprising the amino acid sequence of SEQ ID NO: 2 (i.e., the D2E7 HCVR). The invention also provides host cells into which one or more of the recombinant expression vectors of the invention 30 have been introduced. Preferably, the host cell is a mammalian host cell, more preferably the host cell is a CHO cell, an NSO cell or a COS cell. Still further the invention provides a method of synthesizing a recombinant human antibody of the invention by culturing a host cell of the 35 invention in a suitable culture medium until a recombinant human antibody of the invention is synthesized. The method can further comprise isolating the recombinant human antibody from the culture medium. III. Selection of Recombinant Human Antibodies Recombinant human antibodies of the invention in addition to the D2E7 or D2E7-related antibodies disclosed herein can be isolated by screening of a recombinant combinatorial antibody library, preferably a scFv phage display library, prepared using human VL and VH cDNAs prepared 45 from mRNA derived from human lymphocytes. Methodologies for preparing and screening such libraries are known in the art. In addition to commercially available kits for generating phage display libraries (e.g., the Pharmacia Recombinant Phage Antibody System, catalog no. 27-9400-01; and 50 the Stratagene SurfZAP $^{\text{TM}}$ phage display kit, catalog no. 240612), examples of methods and reagents particularly amenable for use in generating and screening antibody display libraries can be found in, for example, Ladner et al. U.S. Pat. No. 5,223,409; Kang et al. PCT Publication No. 55 WO 92/18619; Dower et al. PCT Publication No. WO 91/17271; Winter et al. PCT Publication No. WO 92/20791; Markland et al. PCT Publication No. WO 92/15679; Breitling et al. PCT Publication No. WO 93/01288; McCafferty et al. PCT Publication No. WO 92/01047; Garrard et al. 60 PCT Publication No. WO 92/09690; Fuchs et al. (1991) Bio/Technology 9:1370-1372; Hay et al. (1992) Hum Antibod Hybridomas 3:81-85; Huse et al. (1989) Science 246:1275-1281; McCafferty et al., Nature (1990) 348:552-554; Griffiths et al. (1993) EMBO J 12:725-734; 65 Hawkins et al. (1992) J. Mol Biol 226:889-896; Clackson et al. (1991) Nature 352:624-628; Gram et al. (1992) PNAS 89:3576-3580; Garrad et al. (1991) Bio/Technology 9:1373-1377; Hoogenboom et al. (1991) Nuc Acid Res 19:4133-4137; and Barbas et al. (1991) PNAS 88:7978-7982. 20 In a preferred embodiment, to isolate human antibodies with high affinity and a low off rate constant for hTNFa, a murine anti-hTNFa antibody having high affinity and a low off rate constant for hTNFa (e.g., MAK 195, the hybridoma for which has deposit number ECACC 87 050801) is first used to select human heavy and light chain sequences having similar binding activity toward hTNFa, using the epitope imprinting methods described in Hoogenboom et al., PCT Publication No. WO 93/06213. The antibody libraries used in this method are preferably scFv libraries prepared a heavy chain constant region, operatively linked to the 15 and screened as described in McCafferty et al., PCT Publication No. WO 92/01047, McCafferty et al., Nature (1990) 348:552-554; and Griffiths et al., (1993) EMBO J 12:725-734. The scFv antibody libraries preferably are screened using recombinant human TNFa as the antigen. > Once initial human VL and VH segments are selected, "mix and match" experiments, in which different pairs of the initially selected VL and VH segments are screened for hTNFa binding, are performed to select preferred VL/VH pair combinations. Additionally, to further improve the affinity and/or lower the off rate constant for hTNFa binding, the VL and VH segments of the preferred VL/VH pair(s) can be randomly mutated, preferably within the CDR3 region of VH and/or VL, in a process analogous to the in vivo somatic mutation process responsible for affinity maturation of antibodies during a natural immune response. This in vitro affinity maturation can be accomplished by amplifying VH and VL regions using PCR primers complimentary to the VH CDR3 or VL CDR3, respectively, which primers have been "spiked" with a random mixture of the four nucleotide bases at certain positions such that the resultant PCR products encode VH and VL segments into which random mutations have been introduced into the VH and/or VL CDR3 regions. These randomly mutated VH and VL segments can be rescreened for binding to hTNFa and sequences that exhibit high affinity and a low off rate for hTNFa binding can be selected. > Following screening and isolation of an anti-hTNFa antibody of the invention from a recombinant immunoglobulin display library, nucleic acid encoding the selected antibody can be recovered from the display package (e.g., from the phage genome) and subcloned into other expression vectors by standard recombinant DNA techniques. If desired, the nucleic acid can be further manipulated to create other antibody forms of the invention (e.g., linked to nucleic acid encoding additional immunoglobulin domains, such as additional constant regions). To
express a recombinant human antibody isolated by screening of a combinatorial library, the DNA encoding the antibody is cloned into a recombinant expression vector and introduced into a mammalian host cells, as described in further detail in Section II above. > IV. Pharmaceutical Compositions and Pharmaceutical Administration > The antibodies and antibody-portions of the invention can be incorporated into pharmaceutical compositions suitable for administration to a subject. Typically, the pharmaceutical composition comprises an antibody or antibody portion of the invention and a pharmaceutically acceptable carrier. As used herein, "pharmaceutically acceptable carrier" includes any and all solvents, dispersion media, coatings, antibacterial and antifungal agents, isotonic and absorption delaying agents, and the like that are physiologically compatible. Examples of pharmaceutically acceptable carriers include one or more of water, saline, phosphate buffered saline, dextrose, glycerol, ethanol and the like, as well as combinations thereof. In many cases, it will be preferable to include isotonic agents, for example, sugars, polyalcohols such as mannitol, sorbitol, or sodium chloride in the composition. Pharmaceutically acceptable substances such as wetting or minor amounts of auxiliary substances such as wetting or emulsifying agents, preservatives or buffers, which enhance the shelf life or effectiveness of the antibody or antibody portion. 21 The compositions of this invention may be in a variety of forms. These include, for example, liquid, semi-solid and solid dosage forms, such as liquid solutions (e.g., injectable and infusible solutions), dispersions or suspensions, tablets, 15 pills, powders, liposomes and suppositories. The preferred form depends on the intended mode of administration and therapeutic application. Typical preferred compositions are in the form of injectable or infusible solutions, such as compositions similar to those used for passive immunization 20 of humans with other antibodies. The preferred mode of administration is parenteral (e.g., intravenous, subcutaneous, intraperitoneal, intramuscular). In a preferred embodiment, the antibody is administered by intravenous infusion or injection. In another preferred embodiment, the 25 antibody is administered by intramuscular or subcutaneous injection. Therapeutic compositions typically must be sterile and stable under the conditions of manufacture and storage. The composition can be formulated as a solution, 30 microemulsion, dispersion, liposome, or other ordered structure suitable to high drug concentration. Sterile injectable solutions can be prepared by incorporating the active compound (i.e., antibody or antibody portion) in the required amount in an appropriate solvent with one or a combination 35 of ingredients enumerated above, as required, followed by filtered sterilization. Generally, dispersions are prepared by incorporating the active compound into a sterile vehicle that contains a basic dispersion medium and the required other ingredients from those enumerated above. In the case of 40 sterile powders for the preparation of sterile injectable solutions, the preferred methods of preparation are vacuum drying and freeze-drying that yields a powder of the active ingredient plus any additional desired ingredient from a previously sterile-filtered solution thereof. The proper flu- 45 idity of a solution can be maintained, for example, by the use of a coating such as lecithin, by the maintenance of the required particle size in the case of dispersion and by the use of surfactants. Prolonged absorption of injectable compositions can be brought about by including in the composition 50 an agent that delays absorption, for example, monostearate salts and gelatin. The antibodies and antibody-portions of the present invention can be administered by a variety of methods known in the art, although for many therapeutic 55 applications, the preferred route/mode of administration is intravenous injection or infusion. As will be appreciated by the skilled artisan, the route and/or mode of administration will vary depending upon the desired results. In certain embodiments, the active compound may be prepared with a 60 carrier that will protect the compound against rapid release, such as a controlled release formulation, including implants, transdermal patches, and microencapsulated delivery systems. Biodegradable, biocompatible polymers can be used, such as ethylene vinyl acetate, polyanhydrides, polyglycolic 65 acid, collagen, polyorthoesters, and polylactic acid. Many methods for the preparation of such formulations are pat- ented or generally known to those skilled in the art. See, e.g., Sustained and Controlled Release Drug Delivery Systems, J. R. Robinson, ed., Marcel Dekker, Inc., New York, 1978. In certain embodiments, an antibody or antibody portion of the invention may be orally administered, for example, with an inert diluent or an assimilable edible carrier. The compound (and other ingredients, if desired) may also be enclosed in a hard or soft shell gelatin capsule, compressed into tablets, or incorporated directly into the subject's diet. For oral therapeutic administration, the compounds may be incorporated with excipients and used in the form of ingestible tablets, buccal tablets, troches, capsules, elixirs, suspensions, syrups, wafers, and the like. To administer a compound of the invention by other than parenteral administration, it may be necessary to coat the compound with, or co-administer the compound with, a material to prevent its inactivation. Supplementary active compounds can also be incorporated into the compositions. In certain embodiments, an antibody or antibody portion of the invention is coformulated with and/or coadministered with one or more additional therapeutic agents. For example, an anti-hTNFa antibody or antibody portion of the invention may be coformulated and/or coadministered with one or more additional antibodies that bind other targets (e.g., antibodies that bind other cytokines or that bind cell surface molecules), one or more cytokines, soluble TNFa receptor (see e.g., PCT Publication No. WO 94/06476) and/or one or more chemical agents that inhibit hTNFa production or activity (such as cyclohexane-ylidene derivatives as described in PCT Publication No. WO 93/19751). Furthermore, one or more antibodies of the invention may be used in combination with two or more of the foregoing therapeutic agents. Such combination therapies may advantageously utilize lower dosages of the administered therapeutic agents, thus avoiding possible toxicities or complications associated with the various monotherapies. The use of the antibodies, or antibody portions, of the invention in combination with other therapeutic agents is discussed further in subsection IV. The pharmaceutical compositions of the invention may include a "therapeutically effective amount" or a "prophylactically effective amount" of an antibody or antibody portion of the invention. A "therapeutically effective amount" refers to an amount effective, at dosages and for periods of time necessary, to achieve the desired therapeutic result. A therapeutically effective amount of the antibody or antibody portion may vary according to factors such as the disease state, age, sex, and weight of the individual, and the ability of the antibody or antibody portion to elicit a desired response in the individual. A therapeutically effective amount is also one in which any toxic or detrimental effects of the antibody or antibody portion are outweighed by the therapeutically beneficial effects. A "prophylactically effective amount" refers to an amount effective, at dosages and for periods of time necessary, to achieve the desired prophylactic result. Typically, since a prophylactic dose is used in subjects prior to or at an earlier stage of disease, the prophylactically effective amount will be less than the therapeutically effective amount. Dosage regimens may be adjusted to provide the optimum desired response (e.g., a therapeutic or prophylactic response). For example, a single bolus may be administered, several divided doses may be administered over time or the dose may be proportionally reduced or increased as indicated by the exigencies of the therapeutic situation. It is especially advantageous to formulate parenteral compositions in dosage unit form for ease of administration and uniformity of dosage. Dosage unit form as used herein refers to physically discrete units suited as unitary dosages for the mammalian subjects to be treated; each unit containing a predetermined quantity of active compound calculated to produce the desired therapeutic effect in association with the required pharmaceutical carrier. The specification for the dosage unit forms of the invention are dictated by and directly dependent on (a) the unique characteristics of the active compound and the particular therapeutic or prophylactic effect to be achieved, and (b) the limitations inherent in the art of compounding such an active compound for the treatment of sensitivity in individuals. An exemplary, non-limiting range for a therapeutically or prophylactically effective amount of an antibody or antibody portion of the invention is 0.1–20 mg/kg, more preferably 1–10 mg/kg. It is to be noted that dosage values may vary with the type and severity of the condition to be alleviated. It is to be further understood that for any particular subject, specific dosage regimens should be adjusted over time according to the individual need and the professional judgment of the person administenag or supervising the administration of the compositions, and that dosage ranges set forth herein are exemplary only and are not intended to limit the scope or practice of the claimed composition. #### IV. Uses of the Antibodies of the Invention Given their ability to bind to hTNFa, the anti-hTNFa 25 antibodies, or
portions thereof, of the invention can be used to detect hTNFa (e.g., in a biological sample, such as serum or plasma), using a conventional immunoassay, such as an enzyme linked immunosorbent assays (ELISA), an radioimmunoassay (RIA) or tissue immunohistochemistry. The 30 invention provides a method for detecting hTNFa in a biological sample comprising contacting a biological sample with an antibody, or antibody portion, of the invention and detecting either the antibody (or antibody portion) bound to hTNFa or unbound antibody (or antibody portion), to 35 thereby detect hTNFa in the biological sample. The antibody is directly or indirectly labeled with a detectable substance to facilitate detection of the bound or unbound antibody. Suitable detectable substances include various enzymes, prosthetic groups, fluorescent materials, lumines- 40 cent materials and radioactive materials. Examples of suitable enzymes include horseradish peroxidase, alkaline phosphatase, β-galactosidase, or acetylcholinesterase; examples of suitable prosthetic group complexes include streptavidin/biotin and avidin/biotin; examples of suitable 45 fluorescent materials include umbelliserone, fluorescein, fluorescein isothiocyanate, rhodamine, dichlorotriazinylamine fluorescein, dansyl chloride or phycoerythrin; an example of a luminescent material includes luminol; and examples of suitable radioactive material include 125 I, 131 I, 50 35 or 3H. Alternative to labeling the antibody, hTNF α can be assayed in biological fluids by a competition immunoassay utilizing rhTNF α standards labeled with a detectable substance and an unlabeled anti-hTNF α antibody. In this assay, 55 the biological sample, the labeled rhTNF α standards and the anti-hTNF α antibody are combined and the amount of labeled rhTNF α standard bound to the unlabeled antibody is determined. The amount of hTNF α in the biological sample is inversely proportional to the amount of labeled rhTNF α 60 standard bound to the anti-hTNF α antibody. A D2E7 antibody of the invention can also be used to detect TNFox from species other than humans, in particular TNFox from primates (e.g., chimpanzee, baboon, marmoset, cynomolgus and rhesus), pig and mouse, since D2E7 can 65 bind to each of these TNFox (discussed further in Example 4, subsection E). The antibodies and antibody portions of the invention are capable of neutralizing hTNFa activity both in vitro and in vivo (see Example 4). Moreover, at least some of the antibodies of the invention, such as D2E7, can neutralize TNFaactivity from other species. Accordingly, the antibodies and antibody portions of the invention can be used to inhibit TNFa activity, e.g., in a cell culture containing hTNFa, in human subjects or in other mammalian subjects having TNFos with which an antibody of the invention cross-reacts (e.g. chimpanzee, baboon, marmoset, cynomolgus and rhesus, pig or mouse). In one embodiment, the invention provides a method for inhibiting TNFa activity comprising contacting TNFa with an antibody or antibody portion of the invention such that TNFa activity is inhibited. Preferably, the TNFa is human TNFa. For example, in a cell culture containing, or suspected of containing hTNFa, an antibody or antibody portion of the invention can be added to the culture medium to inhibit hTNFa activity in the culture. In another embodiment, the invention provides a method for inhibiting TNFa activity in a subject suffering from a disorder in which TNFa activity is detrimental, comprising administering to the subject an antibody or antibody portion of the invention such that TNFa activity in the subject is inhibited Preferably, the TNFa is human TNFa and the subject is a human subject. Alternatively, the subject can be a mammal expressing a TNFo with which an antibody of the invention cross-reacts. Still further the subject can be a mammal into which has been introduced hTNFa (e.g., by administration of hTNFa or by expression of an hTNFa transgene). An antibody of the invention can be administered to a human subject for therapeutic purposes (discussed further below). Moreover, an antibody of the invention can be administered to a non-human mammal expressing a TNFa with which the antibody cross-reacts (e.g., a primate, pig or mouse) for veterinary purposes or as an animal model of human disease. Regarding the latter, such animal models may be useful for evaluating the therapeutic efficacy of antibodies of the invention (e.g., testing of dosages and time courses of administration). As used herein, the term "a disorder in which TNFa activity is detrimental" is intended to include diseases and other disorders in which the presence of TNFa in a subject suffering from the disorder has been shown to be or is suspected of being either responsible for the pathophysiology of the disorder or a factor that contributes to a worsening of the disorder. Accordingly, a disorder in which TNFa activity is detrimental is a disorder in which inhibition of TNFα activity is expected to alleviate the symptoms and/or progression of the disorder. Such disorders may be evidenced, for example, by an increase in the concentration of TNFa in a biological fluid of a subject suffering from the disorder (e.g., an increase in the concentration of TNFa in serum, plasma, synovial fluid, etc. of the subject), which can be detected, for example, using an anti-TNFa antibody as described above. There are numerous examples of disorders in which TNFa activity is detrimental. The use of the antibodies and antibody portions of the invention in the treatment of specific disorders is discussed further below: ### A. Sepsis Tumor necrosis factor has an established role in the pathophysiology of sepsis, with biological effects that include hypotension, myocardial suppression, vascular leakage syndrome, organ necrosis, stimulation of the release of toxic secondary mediators and activation of the clotting cascade (see e.g., Tracey, K. J. and Cerami, A. (1994) Annu. Rev. Med. 45:491-503; Russell, D and Thompson, R. C. (1993) Curr. Opin. Biotech. 4:714–721). Accordingly, the human antibodies, and antibody portions, of the invention can be used to treat sepsis in any of its clinical settings, including septic shock, endotoxic shock, gram negative sepsis and toxic shock syndrome. Furthermore, to treat sepsis, an anti-hTNF α antibody, or antibody portion, of the invention can be coadministered with one or more additional therapeutic agents that may further alleviate sepsis, such as an interleukin- I inhibitor (such as those described in PCT Publication Nos. WO 10 92/16221 and WO 92/17583), the cytokine interleukin-6 (see e.g., PCT Publication No. WO 93/11793) or an antagonist of platelet activating factor (see e.g., European Patent Application Publication No. EP 374 510). Additionally, in a preferred embodiment, an anti-TNF α 15 antibody or antibody portion of the invention is administered to a human subject within a subgroup of sepsis patients having a serum or plasma concentration of IL-6 above 500 pg/ml, and more preferably 1000 pg/ml, at the time of treatment (see PCT Publication No. WO 95/20978 by Daum, 20 L., et al.). ### B. Autoimmune Diseases Tumor necrosis factor has been implicated in playing a role in the pathophysiology of a variety of autoimmune diseases. For example, TNFa has been implicated in acti- 25 vating tissue inflammation and causing joint destruction in rheumatoid arthritis (see e.g., Tracey and Cerami, supra; Arend, W. P and Dayer, J-M. (1995) Arth. Rheum. 38:151-160; Fava, R. A., et al. (1993) Clin. Exp. Immunol. 94:261-266). TNFa also has been implicated in promoting 30 the death of islet cells and in mediating insulin resistance in diabetes (see e.g., Tracey and Cerami, supra; PCT Publication No. WO 94/08609), TNFa also has been implicated in mediating cytotoxicity to oligodendrocytes and induction of inflammatory plaques in multiple sclerosis (see e.g., Tracey 35 and Cerami, supra). Chimeric and humanized murine antihTNFa antibodies have undergone clinical testing for treatment of rheumatoid arthritis (see e.g., Elliott, M. J., et al. (1994) Lancet 344:1125-1127; Elliot, M. J., et al. (1994) Lancet 344:1105-1110; Rankin, E. C., et al. (1995) Br. J. 40 Rheumatol. 34:334-342). The human antibodies, and antibody portions of the invention can be used to treat autoimmune diseases, in particular those associated with inflammation, including rheumatoid arthritis, rheumatoid spondylitis, osteoarthritis and gouty arthritis, allergy, multiple sclerosis, autoimmune diabetes, autoimmune uveitis and nephrotic syndrome. Typically, the antibody, or antibody portion, is administered systemically, although for certain disorders, local administration of the antibody or antibody portion at a site of 50 inflammation may be beneficial (e.g., local administration in the joints in rheumatoid arthritis or topical application to diabetic ulcers, alone or in combination with a cyclohexaneylidene derivative as described in PCT Publication No. WO 93/19751). ### C. Infectious Diseases Tumor necrosis factor has been implicated in mediating biological effects observed in a variety of infectious diseases. For example, TNFα has been implicated in mediating brain inflammation and capillary thrombosis and infarction 60 in malaria (see e.g., Tracey and Cerami, supra). TNFα also has been implicated in mediating brain inflammation, inducing breakdown of the blood-brain barrier, triggering septic shock syndrome and activating venous infarction in meningitis (see e.g., Tracey and Cerami, supra). TNFα also has 65 been implicated in inducing cachexia, stimulating viral proliferation and mediating central nervous system injury in acquired immune deficiency syndrome (AIDS) (see e.g., Tracey and Cerami, supra). Accordingly, the antibodies, and antibody portions, of the invention, can be used in the treatment of infectious diseases,
including bacterial meningitis (see e.g., European Patent Application Publication No. EP 585 705), cerebral malaria, AIDS and AIDS-related complex (ARC) (see e.g., European Patent Application Publication No. EP 230 574), as well as cytomegalovirus infection secondary to transplantation (see e.g., Fietze, E., et al. (1994) Transplantation 58:675–680). The antibodies, and antibody portions, of the invention, also can be used to alleviate symptoms associated with infectious diseases, including fever and myalgias due to infection (such as influenza) and cachexia secondary to infection (e.g., secondary to AIDS or ARC). #### D. Transplantation Tumor necrosis factor has been implicated as a key mediator of allograft rejection and graft versus host disease (GVHD) and in mediating an adverse reaction that has been observed when the rat antibody OKT3, directed against the T cell receptor CD3 complex, is used to inhibit rejection of renal transplants (see e.g., Tracey and Cerami, supra; Eason, J. D., et al. (1995) Transplantation 59:300-305; Suthanthiran, M. and Strom, T. B. (1994) New Engl. J. Med. 331:365-375). Accordingly, the antibodies, and antibody portions, of the invention, can be used to inhibit transplant rejection, including rejections of allografts and xenografts and to inhibit GVHD. Although the antibody or antibody portion may be used alone, more preferably it is used in combination with one or more other agents that inhibit the immune response against the allograft or inhibit GVHD. For example, in one embodiment, an antibody or antibody portion of the invention is used in combination with OKT3 to inhibit OKT3-induced reactions. In another embodiment, an antibody or antibody portion of the invention is used in combination with one or more antibodies directed at other targets involved in regulating immune responses, such as the cell surface molecules CD25 (interleukin-2 receptor-α), CD11a (LFA-1), CD54 (ICAM-1), CD4, CD45, CD28/ CTLA4, CD80 (B7-1) and/or CD86 (B7-2). In yet another embodiment, an antibody or antibody portion of the invention is used in combination with one or more general immunosuppressive agents, such as cyclosporin A or FK506. ### E. Malignancy Tumor necrosis factor has been implicated in inducing cachexia, stimulating tumor growth, enhancing metastatic potential and mediating cytotoxicity in malignancies (see e.g., Tracey and Cerami, supra). Accordingly, the antibodies, and antibody portions, of the invention, can be used in the treatment of malignancies, to inhibit tumor growth or metastasis and/or to alleviate cachexia secondary to malignancy. The antibody, or antibody portion, may be administered systemically or locally to the tumor site. ### F. Pulmonary Disorders Tumor necrosis factor has been implicated in the pathophysiology of adult respiratory distress syndrome, including stimulating leukocyte-endothelial activation, directing cytotoxicity to pneumocytes and inducing vascular leakage syndrome (see e.g., Tracey and Cerami, supra). Accordingly, the antibodies, and antibody portions, of the invention, can be used to treat various pulmonary disorders, including adult respiratory distress syndrome (see e.g., PCT Publication No. WO 91/04054), shock lung, chronic pulmonary inflammatory disease, pulmonary sarcoidosis, pulmonary fibrosis and silicosis. The antibody, or antibody portion, may be administered systemically or locally to the lung surface, for example as an aerosol. 27 28 #### G. Intestinal Disorders Tumor necrosis factor has been implicated in the pathophysiology of inflammatory bowel disorders (see e.g., Tracy, K. J., et al. (1986) Science 234:470-474; Sun, X-M., et al. (1988) J. Clin. Invest. 81:1328-1331; MacDonald, T. T., et al. (1990) Clin. Exp. immunol. 81:301-305). Chimeric murine anti-hTNFα antibodies have undergone clinical testing for treatment of Crohn's disease (van Dullemen, H. M., et al. (1995) Gastroenterology 109:129-135). The human antibodies, and antibody portions, of the invention, also can be used to treat intestinal disorders, such as idiopathic inflammatory bowel disease, which includes two syndromes, Crohn's disease and ulcerative colitis. #### H. Cardiac Disorders The antibodies, and antibody portions, of the invention, 15 also can be used to treat various cardiac disorders, including ischemia of the heart (see e.g., European Patent Application Publication No. EP 453 898) and heart insufficiency (weakness of the heart muscle) (see e.g., PCT Publication No. WO 94/20139). #### I. Others The antibodies, and antibody portions, of the invention, also can be used to treat various other disorders in which TNFa activity is detrimental. Examples of other diseases and disorders in which TNFa activity has been implicated in 25 the pathophysiology, and thus which can be treated using an antibody, or antibody portion, of the invention, include inflammatory bone disorders and bone resorption disease (see e.g., Bertolini, D. R., el al. (1986) Nature 319:516-518; Konig, A., et al. (1988) J. Bone Miner. Res. 3:621-627; Lerner, U. H. and Ohlin, A. (1993) J. Bone Miner. Res. 8:147-155; and Shankar, G. and Stem, P. H. (1993) Bone 14:871-876), hepatitis, including alcoholic hepatitis (see e.g., McClain, C. J. and Cohen, D. A. (1 989) Hepatology 9:349-35 1; Felver, M. E., et al. (1990) Alcohol. Clin. Exp. Res. 14:255-259; and Hansen, J., et al. (1994) Hepatology 20:461-474) and viral hepatitis (Sheron, N., et al. (1991) J. Hepatol. 12:241-245; and Hussain, M. J., et al. (1994) J. Clin. Pathol. 47:1112-1115), coagulation disturbances (see e.g., van der Poll, T., et al. (1990) N. Engl. J. Med. 40 322:1622-1627; and van der Poll, T., et al. (1991) Prog. Clin. Biol. Res. 367:55-60), bums (see e.g., Giroir, B. P., et al (1994) Am. J. Physiol. 267:H118-124; and Liu, X. S., et al. (1994) Burns 20:40-44), reperfusion injury (see e.g., Scales, W. E., et al. (1994) Am. J. Physiol. 267:G1122-1127; Serrick, C., et al. (1994) Transplantation 58:1158-1162; and Yao, Y. M., et al. (1995) Resuscitation 29:157-168), keloid formation (see e.g., McCauley, R. L., et al. (1992) J. Clin. Immunol. 12:300-308), scar tissue formation and pyrexia. This invention is further illustrated by the following 50 examples which should not be construed as limiting. The contents of all references, patents and published patent applications cited throughout this application are hereby incorporated by reference. ### **EXAMPLE 1** # Kinetic Analysis of Binding of Human Antibodies to hTNFα Real-time binding interactions between ligand 60 (biotinylated recombinant human TNF α (rhTNF α) immobilized on a biosensor matrix) and analyte (antibodies in solution) were measured by surface plasmon resonance (SPR) using the BIAcore system (Pharmacia Biosensor, Piscataway, N.J.). The system utilizes the optical properties 65 of SPR to detect alterations in protein concentrations within a dextran biosensor matrix. Proteins are covalently bound to the dextran matrix at known concentrations. Antibodies are injected through the dextran matrix and specific binding between injected antibodies and immobilized ligand results in an increased matrix protein concentration and resultant change in the SPR signal. These changes in SPR signal are recorded as resonance units (RU) and are displayed with respect to time along the y-axis of a sensorgram. To facilitate immobilization of biotinylated rhTNFα on the biosensor matrix, streptavidin is covalently linked via free amine groups to the dextran matrix by first activating carboxyl groups on the matrix with 100 mM N-hydroxysuccinimide (NHS) and 400 mM N-ethyl-N'-(3-diethylaminopropyl) carbodiimide hydrochloride (EDC). Next, streptavidin is injected across the activated matrix. Thirty-five microliters of streptavidin (25 μg/ml), diluted in sodium acetate, pH 4.5, is injected across the activated biosensor and free amines on the protein are bound directly to the activated carboxyl groups. Unreacted matrix EDC-esters are deactivated by an injection of 1 M ethanolamine. Streptavidin-coupled biosensor chips also are commercially available (Pharmacia BR-1000-16, Pharmacia Biosensor, Piscataway, N.J.). Biotinylated rhTNFa was prepared by first dissolving 5.0 mg of biotin (D-biotinyl-e-aminocaproic acid N-hydroxysuccinimide ester; Boehringer Mannheim Cat. No. 1008 960) in 500 μ l dimethylsulfoxide to make a 10 mg/ml solution. Ten microliters of biotin was added per ml of thTNFa (at 2.65 mg/ml) for a 2:1 molar ratio of biotin to rhTNFa. The reaction was mixed gently and incubated for two hours at room temperature in the dark. A PD-10 column, Sephadex G-25M (Pharmacia Catalog No. 17-0851-01) was equilibrated with 25 ml of cold PBS and loaded with 2 ml of rhTNFa-biotin per column. The column was eluted with 10×1 ml cold PBS. Fractions were collected and read at OD280 (1.0 OD=1.25 mg/ml). The appropriate fractions were pooled and stored at -80° C. until use. Biotinylated rhTNFa also is commercially available (R & D Systems Catalog No. FTA00, Minneapolis, Minn.). Biotinylated rhTNFa to be immobilized on the matrix via streptavidin was diluted in PBS running buffer (Gibco Cat. No. 14190-144, Gibco BRL, Grand Island, N.Y.) supplemented with 0.05% (BIAcore) surfactant P20 (Pharmacia BR-1000-54, Pharmacia Biosensor, Piscataway, N.J.). To determine the capacity of thTNFa-specific antibodies to bind immobilized rhTNFa, a binding assay was conducted as follows. Aliquots of biotinylated rhTNFa (25 nM; 10 µl aliquots) were injected through the streptavidin-coupled dextran matrix at a flow rate of 5 µl/min. Before injection of the protein and immediately afterward, PBS buffer alone flowed through each flow cell. The net difference in signal between baseline and approximately 30 sec. after completion of biotinylated rhTNFa injection was taken to represent the binding value (approximately 500 RU). Direct rhTNFaspecific antibody binding to immobilized biotinylated rhTNFα was measured. Antibodies (20
μg/ml) were diluted 55 in PBS running buffer and 25 μ l aliquots were injected through the immobilized protein matrices at a flow rate of 5 μl/min. Prior to injection of antibody, and immediately afterwards, PBS buffer alone flowed through each flow cell. The net difference in baseline signal and signal after completion of antibody injection was taken to represent the binding value of the particular sample. Biosensor matrices were regenerated using 100 mM HCl before injection of the next sample. To determine the off rate (Koff), on rate (Kon), association rate (K_a) and dissociation rate (K_d) constants, BIAcore kinetic evaluation software (version 2.1) was used. Representative results of D2E7 (full-length antibody) binding to biotinylated rhTNF α , as compared to the mouse mAb MAK 195 ($F(ab')_2$ fragment), are shown below in Table 1. TABLE 1 | Antibody | [Ab],
aM | thTNFa,
bound, RUs | Ab,
bound,
RUs | rhTNFo/
Ab | Koff, sec-1,
(Avg) | |----------|-------------|-----------------------|----------------------|---------------|---| | D2E7 | 267 | 373 | 1215 | 1.14 | 8.45 × 10 ⁻⁵ | | | 133 | 420 | 1569 | 1.30 | 5.42×10^{-5} | | | 67 | 434 | 1633 | 1.31 | 4.75×10^{-5} | | | 33 | 450 | 1532 | 1.19 | 4.46×10^{-5} | | | 17 | 460 | 1296 | 0.98 | 3.47×10^{-3} | | | 8 | 486 | 936 | 0.67 | 2.63×10^{-5} | | | 4 | 489 | 536 | 0.38 | 2.17×10^{-5} | | | 2 | 470 | 244 | 0.18 | 3.68×10^{-5} | | | | | | | (4.38×10^{-5}) | | MAK 195 | 400 | 375 | 881 | 1.20 | 5 38 × 10 ⁻⁵ | | | 200 | 400 | 1080 | 1.38 | 4.54×10^{-5} | | | 100 | 419 | 1141 | 1 39 | 3.54×10^{-5} | | | 50 | 427 | 1106 | 1.32 | 3.67×10^{-5} | | | 25 | 446 | 957 | 1 09 | 4.41×10^{-5} | | | 13 | 464 | 708 | 0.78 | 3.66×10^{-5} | | | 6 | 474 | 433 | 0.47 | 7.37×10^{-5} | | | 3 | 451 | 231 | 0.26 | 6.95×10^{-5}
(4.94 × 10 ⁻⁵) | #### **EXAMPLE 2** ## Alanine Scanning Mutagenesis of D2E7 CDR3 Domains A series of single alanine mutations were introduced by standard methods along the CDR3 domain of the D2E7 VL and the D2E7 VH regions. The light chain mutations are illustrated in FIG. 1B (LD2E7*.A1, LD2E7*.A3, 35 LD2E7*.A4, LD2E7*.A5, LD2E7*.A7 and LD2E7*.A8, having an alanine mutation at position 1, 3, 4, 5, 7 or 8, respectively of the D2E7 VL CDR3 domain). The heavy chain mutations are illustrated in FIG. 2B (HD2E7*.A1, HD2E7*.A2, HD2E7*.A3, HD2E7*.A4, HD2E7*.A5, 40 HD2E7*.A6, HD2E7*.A7, HD2E7*.A8 and HD2E7*.A9, having an alanine mutation at position 2, 3, 4, 5, 6, 8, 9, 10 or 11, respectively, of the D2E7 VH CDR3 domain). The kinetics of rhTNFa interaction with an antibody composed of wild-type D2E7 VI, and VH was compared to that of 45 antibodies composed of 1) a wild-type D2E7 VL paired with an alanine-substituted D2E7 VH; 2) a wild-type D2E7 VH paired with an alanine-substituted D2E7 VL; or 3) an alanine-substituted D2E7 VL paired with an alaninesubstituted D2E7 VH. All antibodies were tested as full- 50 length, IgG4 molecules. Kinetics of interaction of antibodies with rhTNF α was determined by surface plasmon resonance as described in Example 1. The K_{off} rates for the different VH/VL pairs are summarized below in Table 2: TABLE 2 | Ī | Binding of D2E7 Alanine-Scan Mutants to Biotinylated rhTNFα | | | - | |---|---|-----------|---------------------------------------|----| | | VH | VL | K _{off} (sec ⁻¹) | 60 | | | D2E7 VH | D2E7 VL | 9.65 × 10 ⁻⁵ | - | | | HD2E7*.A1 | D2E7 VL | 1.4×10^{-4} | | | | HD2E7*.A2 | D2E7 VL | 4.6 × 10 ⁻⁴ | | | | HD2E7*.A3 | D2E7 VL | 8.15 × 10 ⁻⁴ | | | | HD2E7*.A4 | D2E7 VL | 1.8 × 10 ⁻⁴ | 65 | | | HD2E7*.A5 | - D2E7 VL | 2.35 × 10 ⁻⁴ | | TABLE 2-continued |
VH | VL | Kog(sec-1) | |-----------|-----------|------------------------| | HD2E7*.A6 | D2E7 VL | 2.9 × 10 ⁻⁴ | | HD2E7*.A7 | D2E7 VL | 1.0×10^{-4} | | HD2E7* A8 | D2E7 VL | 3.1×10^{-4} | | HD2E7*.A9 | D2E7 VL | 8.1×10^{-4} | | D2E7 VH | LD2E7*.A1 | 6.6×10^{-5} | | D2E7 VH | LD2E7*.A3 | NOT DETECTABLE | | D2E7 VH | LD2E7*.A4 | 1.75×10^{-4} | | D2E7 VH | LD2E7*.A5 | 1.8×10^{-4} | | D2E7 VH | LD2E7*.A7 | 1.4×10^{-4} | | D2E7 VH | LD2E7*.A8 | 3.65×10^{-4} | | HD2E7*.A9 | LD2E7*.A1 | 1.05×10^{-4} | These results demonstrate that the majority of positions of the CDR3 domains of the D2E7 VL region and VH region are amenable to substitution with a single alanine residue. Substitution of a single alanine at position 1, 4, 5, or 7 of the D2E7 VL CDR3 domain or at position 2, 5, 6, 8, 9 or 10 of the D2E7 VH CDR3 domain does not significantly affect the off rate of hTNFa binding as compared to the wild-type parental D2E7 antibody. Substitution of alanine at position 8 of the D2E7 VL CDR3 or at position 3 of the D2E7 VH CDR3 gives a 4-fold faster K_{off} and an alanine substitution at position 4 or 11 of D2E7 VH CDR3 gives an 8-fold faster Kom indicating that these positions are more critical for binding to hTNFa. However, a single alanine substitution at position 1, 4, 5, 7 or 8 of the D2E7 VL CDR3 domain or at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 of the D2E7 VH CDR3 domain still results in an anti-hTNFa antibody having a Koff of 1×10^{-3} sec⁻¹ or less. ## **EXAMPLE 3** ### Binding Analysis of D2E7-Related Antibodies A series of antibodies related in sequence to D2E7 were analyzed for their binding to rhTNF0, as compared to D2E7, by surface plasmon resonance as described in Example 1. The amino acid sequences of the VL regions tested are shown in FIGS. 1A and 1B. The amino acid sequences of the VH regions tested are shown in FIGS. 2A and 2B. The Koff rates for various VH/VL pairs (in the indicated format, either as a full-length IgG1 or IgG4 antibody or as a scFv) are summarized below in Table 3: TABLE 3 | VH | VL. | Format | K _{off} (sec ⁻¹) | |----------|----------|-----------|---------------------------------------| | D2E7 VH | D2E7 VL | IgG1/IgG4 | 9.65 × 10 ⁻⁵ | | VH1-D2 | LOE7 | IgG1/IgG4 | 7.7×10^{-5} | | VH1-D2 | LOE7 | scFv | 4.6 × 10 | | VH1-D2.N | LOE7.T | IgG4 | 2.1 × 10 ⁻³ | | VH1-D2.Y | LOE7.A | IgG4 | 2.7×10^{-1} | | VH1-D2.N | LOE7.A | (gG4 | 3.2 × 10 ⁻³ | | VH1-D2 | EP B12 | scFv | 8.0 × 10 | | VH1-D2 | 2SD4 VL | scFv | 1.94×10^{-3} | | 3C-H2 | LOE7 | scFv | 1.5 × 10 ⁻² | | 2SD4 VH | LOE7 | scFv | 6.07 × 10 ⁻³ | | 2SD4 VH | 2SD4 VI. | scFv | 1.37×10^{-2} | | VHIALI | 2SD4 VL | scFv | 1.34×10^{-7} | | VH1B12 | 2SD4 VL | scFv | 1.01×10^{-3} | | VH1B11 | 2SD4 VL | scFv | 9.8 × 10 ⁻³ | | VH1E4 | 2SD4 VL | scFv | 1.59 × 10 ⁻⁷ | | VH1F6 | 2SD4 VL | scFv | 2.29 × 10 ⁻² | TABLE 3-continued | Binding of D2E7-Related Antibodies to Biotinylated thTNFa | | | | | |---|----------|--------|------------------------|--| | VH | VL | Format | Kog (sec-1) | | | VH1D8 | 2SD4 VL | scFv | 9.5 × 10 ⁻³ | | | VH1G1 | 2SD4 VL | scFv | 2.14×10^{-2} | | | 2SD4 VH | EP B12 | scFv | 6.7×10^{-3} | | | 2SD4 VH | VL10E4 | scFv | 9.6×10^{-3} | | | 2SD4 VH | VL100A9 | scFv | 1.33×10^{-2} | | | 2SD4 VH | VL100D2 | scFv | 1.41×10^{-2} | | | 2SD4 VH | VL10F4 | scFv | 1.11×10^{-2} | | | 2SD4 VH | VLLOES | scFv | 1.16×10^{-2} | | | 2SD4 VH | VLLOF9 | scFv | 6.09×10^{-3} | | | 2SD4 VH | VLL0F10 | scFv | 1.34×10^{-2} | | | 2SD4 VH | VLLOG7 | scFv | 1.56×10^{-2} | | | 2SD4 VH | . VLLOG9 | scFv | 1.46×10^{-2} | | | 2SD4 VH | VLLOH1 | scFv | 1.17×10^{-2} | | | 2SD4 VH | VLLOH10 | scFv | 1.12×10^{-2} | | | 2SD4 VH | VL1B7 | scFv | 1.3×10^{-2} | | | 2SD4 VH | VL1C1 | scFv | 1.36×10^{-2} | | | 2SD4 VH | VL1C7 | scFv | 2.0×10^{-2} | | | 2SD4 VH | VL0.1F4 | scFv | 1.76×10^{-2} | | | 2SD4 VH | VL0.1H8 | scFv | 1.14×10^{-2} | | The slow off rates (i.e., Koff \leq 1 \times 10^4 sec^-1) for full-length antibodies (i.e., IgG format) having a VL selected from D2E7, LOE7, LOE7.T and LOE7.A, which have either a threonine or an alanine at position 9, indicate that position 9 of the D2E7 VL CDR3 can be occupied by either of these two residues without substantially affecting the K Accordingly, a consensus motif for the D2E7 VL CDR3 comprises the amino acid sequence: Q-R-Y-N-R-A-P-Y-(T/ A) (SEQ ID NO: 3). Furthermore, the slow off rates (i.e., K_{oll}≤1×10⁻⁴ sec⁻¹) for antibodies having a VH selected from D2E7, VH1-D2.N and VH1-D2.Y, which have either a tyrosine or an asparagine at position 12, indicate that position 12 of the D2E7 VH CDR3 can be occupied by either of 35 these two residues without substantially affecting the Kopp Accordingly, a consensus motif for the D2E7 VH CDR3 comprises the amino acid sequence: V-S-Y-L-S-T-A-S-S-L-D-(Y/N) (SEQ ID NO: 4). The results shown in Table 3 demonstrate that, in scFv 40 format, antibodies containing the 2SD4 VL or VH CDR3 region exhibit a faster K_{off} (i.e., $K_{off}10^{-3}~sec^{-1}$) as compared to antibodies containing the D2E7 VL or VH CDR3 region. Within the VL CDR3, 2SD4 differs from D2E7 at positions 2, 5 and 9. As discussed above, however, position 9 may be 45 occupied by Ala (as in 2SD4) or Thr (as in D2E7) without substantially affecting the Koff Thus, by comparison of 2SD4 and D2E7, positions 2 and 5 of the D2E7 VL CDR3, both arginines, can be identified as being critical for the association of the antibody with hTNFa. These residues 50 could be directly involved as contact residues in the antibody binding site or could contribute critically to maintaining the scaffolding architecture of the antibody molecule in this region. Regarding the importance of position 2, replacement of Arg (in LOE7, which has the same VL CDR3 as
55 D2E7) with Lys (in EP B12) accelerates the off rate by a factor of two. Regarding the importance of position 5, replacement of Arg (in D2E7) with Ala (in LD2E7*.A5), as described in Example 2, also accelerates the off rate twofold. Furthermore, without either Arg at positions 2 and 5 (in 60 2SD4), the off rate is five-fold faster. However, it should be noted that although position 5 is important for improved binding to hTNFa, a change at this position can be negated by changes at other positions, as seen in VLLOE4, VLLOH1 or VL0.1H8. Within the VH CDR3, 2SD4 differs from D2E7 at positions 1, 7 and 12. As discussed above, however, position 12 may be occupied by Asn (as in 2SD4) or Tyr (as in D2E7) without substantially affecting the K_{off} Thus, by comparison of 2SD4 and D2E7, positions 1 and 7 of the D2E7 VH CDR3 can be identified as being critical for binding to hTNFα. As 5 discussed above, these residues could be directly involved as contact residues in the antibody binding site or could contribute critically to maintaining the scaffolding architecture of the antibody molecule in this region. Both positions are important for binding to hTNFα since when the 3C-H2 VH CDR3 (which has a valine to alanine change at position 1 with respect to the D2E7 VH CDR3) is used, the scFv has a 3-fold faster off rate than when the D2E7 VH CDR3 is used but this off rate is still four times slower than when the 2SD4 VH CDR3 is used (which has changes at both positions 1 and 7 with respect to the D2E7 VH CDR3). ### **EXAMPLE 4** ### Functional Activity of D2E7 To examine the functional activity of D2E7, the antibody was used in several assays that measure the ability of the antibody to inhibit hTNF α activity, either in vitro or in vivo. A. Neutralization of TNF α -Induced Cytotoxicity in L929 Cells Human recombinant TNFa (rhTNFa) causes cell cytotoxicity to murine L929 cells after an incubation period of 18-24 hours. Human anti-hTNFa antibodies were evaluated in L929 assays by coincubation of antibodies with rhTNFa and the cells as follows. A 96-well microtiter plate containing 100 µl of anti-hTNFa Abs was senally diluted 1/3 down the plate in duplicates using RPMI medium containing 10% fetal bovine serum (FBS). Fifty microliters of rhTNFa was added for a final concentration of 500 pg/ml in each sample well. The plates were then incubated for 30 minutes at room temperature. Next, 50 μ l of TNF α -sensitive L929 mouse fibroblasts cells were added for a final concentration of 5×10^{-4} cells per well, including 1 μ g/ml Actinomycin-D. Controls included medium plus cells and rhTNFa plus cells. These controls, and a TNFa standard curve, ranging from 2 ng/ml to 8.2 pg/ml, were used to determine the quality of the assay and provide a window of neutralization. The plates were then incubated overnight (18-24 hours) at 37° C. in 5% One hundred microliters of medium was removed from each well and 50 μ l of 5 mg/ml 3,(4,4-dimethylthiazol-2-yl)2,5-diphenyl-tetrazolium bromide (MTT; commercially available from Sigma Chemical Co., St. Louis, Mo.) in PBS was added. The plates were then incubated for 4 hours at 37° C. Fifty microliters of 20% sodium dodecyl sulfate (SDS) was then added to each well and the plates were incubated overnight at 37° C. The optical density at 570/630 nm was measured, curves were plotted for each sample and IC₅₀s were determined by standard methods. Representative results for human antibodies having various VL and VH pairs, as compared to the murine MAK 195 mAb, are shown in FIG. 3 and in Table 4 below. TABLE 4 | 60 | Neu | eutralization of TNFo-Induced L929 Cytotoxicity | | | | | |----|------|---|----------------|-------------------------|--|--| | _ | VH | VL. | Structure | IC ₅₀ M | | | | | D2E7 | D2E7 | scfv | 1.1 × 10 ⁻¹⁰ | | | | | D2E7 | D2E7 | IgG4 | 4.7×10^{-11} | | | | 5 | 2SD4 | 2SD4 | scFv/lgG1/lgG4 | 3.0×10^{-7} | | | | | 2SD4 | LOE7 | scFv | 4.3×10^{-8} | | | TABLE 4-continued | VH | VL | Structure | IC _{s0} M | |----------|---------|----------------|-------------------------| | VH1-D2 | 2SD4 | scFv | 1.0 × 10 ⁻⁸ | | VH1-D2 | LOE7 | scFv/lgG1/lgG4 | 3.4×10^{-10} | | VH1.D2.Y | LOE7.T | IgG4 | 8.1×10^{-13} | | VH1-D2.N | LOE7.T | IgG4 | 1.3 × 10 ⁻¹⁰ | | VH1-D2.Y | LOE7.A | IgG4 | 2.8×10^{-11} | | VH1-D2.N | LOE7.A | IgG4 | 6.2×10^{-11} | | MAK 195 | MAK 195 | scFv | 1.9 × 10 ^{−8} | | MAK 195 | MAK 195 | $F(ab')_2$ | 6.2×10^{-11} | The results in FIG. 3 and Table 4 demonstrate that the D2E7 human anti-hTNF α antibody, and various D2E7-related antibodies, neutralize TNF α -induced L929 cytotoxicity with a capacity approximately equivalent to that of the murine anti-hTNF α mAb MAK 195. B. Inhibition of TNF α Binding to TNF α Receptors on U-937 Cells The ability of human anti-hTNFa antibodies to inhibit the binding of hTNFa to hTNFa receptors on the surface of cells was examined using the U-937 cell line (ATCC No. CRL 1593), a human histiocytic cell line that expresses hTNFa receptors. U-937 cells were grown in RPMI 1640 medium supplemented with 10% fetal bovine serum (Hyclone A-1111, Hyclone Laboratories, Logan, Utah), L-glutamine (4 nM), HEPES buffer solution (10 mM), penicillin (100 µg/ml) and streptomycin (100 µg/ml). To examine the activity of full-length IgG antibodies, U-937 cells were preincubated with PBS supplemented with 1 mg/ml of human IgG (Sigma I-4506, Sigma Chemical Co., St. Louis, Mo.) for 45 minutes on ice and then cells were washed three times with binding buffer. For the receptor binding assay, U-937 cells (5×10⁶ cells/well) were incubated in a binding buffer (PBS supplemented with 0.2% bovine serum albumin) in 96-well microtiter plates (Costar 3799, Costar Corp., Cambridge, Mass.) together with 125 I-labeled rhTNFα (3×10⁻¹⁰ M; 25 μCi/ml; obtained from NEN Research Products, Wilmington, Del.), with or without antihTNFa antibodies, in a total volume of 0.2 ml. The plates were incubated on ice for 1.5 hours. Then, 75 μ l of each sample was transferred to 1.0 ml test tubes (Sarstedt 72.700, Sarstedt Corp., Princeton, N.J.) containing dibutylphthalate (Sigma D-2270, Sigma Chemical Co., St. Louis, Mo.) and dinonylphthalate (ICN 210733, ICN, Irvine, Calif.). The test tubes contained a 300 µl mixture of dibutylphthalate and dinonylphthalate, 2:1 volume ratio, respectively. Free (i.e., unbound) 125 I-labeled rhTNFa was removed by microcentrifugation for five minutes. Then, each test tube end containing a cell pellet was cut with the aid of a microtube 50 scissor (Bel-Art 210180001, Bel-Art Products, Pequannock, N.J.). The cell pellet contains ¹²⁵I-labeled rhTNFα bound to the p60 or p80 TNF α receptor, whereas the aqueous phase above the oil mixture contains excess free 1251-labeled rhTNFa. All cell pellets were collected in a counting tube 55 (Falcon 2052, Becton Dickinson Labware, Lincoln Park, N.J.) and counted in a scintillation counter. Representative results are shown in FIG. 4. The IC₅₀ value for D2E7 inhibition of hTNFα binding to hTNFα receptors on U-937 cells is approximately 3×10⁻¹⁰ M. These 60 results demonstrate that the D2E7 human anti-hTNFα anti-body inhibits rhTNFα binding to hTNFα receptors on U-937 cells at concentrations approximately equivalent to that of the murine anti-hTNFα mAb MAK 195. C. Inhibition of ELAM-1 Expression on HUVEC Human umbilical vein endothelial cells (HUVEC) can be induced to express endothelial cell leukocyte adhesion mol- ecule 1 (ELAM-1) on their cell-surface by treatment with rhTNFa, which can be detected by reacting rhTNFa-treated HUVEC with an mouse anti-human ELAM-1 antibody. The ability of human anti-hTNFa antibodies to inhibit this TNFa-induced expression of ELAM-1 on HUVEC was examined as follows: HUVEC (ATCC No. CRL 1730) were plated in 96-well plates (5×10-4 cells/well) and incubated overnight at 37° C. The following day, serial dilutions of human anti-hTNFa antibody (1:10) were prepared in a 10 microtiter plate, starting with 20-100 μ g/ml of antibody. A stock solution of rhTNFa was prepared at 4.5 ng/ml, aliquots of rhTNFa were added to each antibody-containing well and the contents were mixed well. Controls included medium alone, medium plus anti-hTNFa antibody and medium plus rhTNFo. The HUVEC plates were removed from their overnight incubation at 37° C. and the medium gently aspirated from each well. Two hundred microliters of the antibody-rhTNFa mixture were transferred to each well of the HUVEC plates. The HUVEC plates were then further incubated at 37° C. for 4 hours. Next, a murine anti-ELAM-1 antibody stock was diluted 1:1000 in RPMI. The medium in each well of the HUVEC plate was gently aspirated, 50 µl/well of the anti-ELAM-1 antibody solution was added and the HUVEC plates were incubated 60 minutes at room temperature. An 125 I-labeled anti-mouse Ig antibody solution was prepared in RPMI (approximately 50,000 cpm in 50 μ l). The medium in each well of the HUVEC plates was gently aspirated, the wells were washed twice with RPMI and 50 µl of the 125 I-labeled anti-mouse Ig solution was added to each well. The plates were incubated for one hour at room temperature and then each well was washed three times with RPMI. One hundred eighty microliters of 5% SDS was added to each well to lyse the cells. The cell lysate from each well was then transferred to a tube and counted in a scintillation counter. Representative results are shown in FIG. 5. The IC₅₀ value for D2E7 inhibition of hTNFα-induced expression of ELAM-1 on HUVEC is approximately 6x10⁻¹¹ M. These results demonstrate that the D2E7 human anti-hTNFα anti-body inhibits the hTNFα-induced expression of ELAM-1 on HUVEC at concentrations approximately equivalent to that of the murine anti-hTNFα mAb MAK 195. D. In Vivo Neutralization of hTNFa Injection of recombinant
human TNF α (rhTNF α) to D-galactosamine sensitized mice causes lethality within a 24 hour time period. TNF α neutralizing agents have been shown to prevent lethality in this model. To examine the ability of human anti-hTNF α antibodies to neutralize hTNF α in vivo in this model, C57B1/6 mice were injected with varying concentrations of D2E7-IgG1, or a control protein, in PBS intraperitoneally (i.p.). Mice were challenged 30 minutes later with 1 μ g of rhTNF α and 20 mg of D-galactosamine in PBS i.p., and observed 24 hours later. These amount of rhTNF α and D-galactosamine were previously determined to achieve 80–90% lethality in these mice. Representative results, depicted as a bar graph of % survival versus antibody concentration, are shown in FIG. 6. The black bars represent D2E7, whereas the hatched bars represent MAK 195. Injection of 2.5–25 μ g of D2E7 antibody per mouse protected the animals from TNF α -induced lethality. The ED₅₀ value is approximately 1–2.5 μ g/mouse. The positive control antibody, MAK 195, was similar in its protective ability. Injection of D2E7 in the absence of rhTNF α did not have any detrimental effect on the mice. Injection of a non-specific human IgG1 antibody did not offer any protection from TNF α -induced lethality. 10 Additionally, in a hTNF α -mediated rabbit pyrexia model, D2E7 antibody attenuated the temperature rise due to administration of hTNF α in a dose dependent manner. These results demonstrate that D2E7 is effective at inhibiting hTNFα activity in vivo. ### E. D2E7 Neutralization of TNFos from Other Species The binding specificity of D2E7 was examined by measuring its ability to neutralize tumor necrosis factors from various primate species and from mouse, using an L929 cytotoxicity assay (as described in Example 4, subsection A, above). The results are summarized in Table 5 below: TABLE 5 | TNFa* | IC ₅₀ for D2E7 Neutralization (M)** | |------------|--| | Human | 6.0×10^{-11} | | Chimpanzee | 5.5 × 10 ⁻¹¹ | | baboon | 6.0×10^{-13} | | marmoset | 4.0×10^{-11} | | cynomolgus | 8.0×10^{-11} | | rhesus | -3×10^{-11} | | mouse | 6.0×10^{-8} | The results in Table 5 demonstrate that D2E7 can neutralize the activity of five primate TNF α s approximately equivalently to human TNF α and, moreover, can neutralize the activity of mouse TNF α , albeit–1000-fold less well than human TNF α . However, the IC₅₀ for neutralization of mouse TNF α (6.0×10⁻⁸ M) is still significant, as it compares to that of a hamster anti-mouse TNF α antibody commercially available (Genzyme Corp.) for detecting or inhibiting mouse TNF α . Moreover, D2E7 was found to bind to porcine TNF α but did not specifically bind to other cytokines, such as lymphotoxin (TNF β), IL-1 α , IL-1 β , IL-2, IL-4, IL-6, IL-8, IFN γ and TGF β . Forming part of the present disclosure is the appended Sequence Listing, the contents of which are summarized in the table below: | SEQ ID NO: | ANTIBODY
CHAIN | REGION | SEQUENCE TYPE | |------------|-------------------|---------|---------------| | 1 | D2E7 | VL | amino acid | | 2 | D2E7 | VH | amino acid | | 3 | D2E7 | VL CDR3 | amino acid | | 4 | D2E7. | VH CDR3 | amino acid | | 5 | D2E7 | VL CDR2 | amino acid | | 6 | D2E7 | VH CDR2 | amino acid | | 7 | D2E7 | VL CDR1 | amino acid | | 8 | D2E7 | VH CDR1 | amuno acid | | 9 | 2SD4 | VL. | amino acid | | 10 | 2SD4 | VH | amino acid | | 11 | 2SD4 | VL CDR3 | amino acid | | 12 | EP B12 | VL CDR3 | amino acid | | 13 | VL10E4 | VL CDR3 | amino acid | | 14 | VL100A9 | VL CDR3 | amino acid | | 15 | VLL100D2 | VL CDR3 | amino acid | | 16 | VLL0F4 | VL CDR3 | amino acid | | 17 | LOES | VL CDR3 | amino acid | | 18 | VLLOG7 | VL CDR3 | атіло асіф | | 19 | VLLOG9 | VL CDR3 | amino acid | | 20 | VLLOH1 | VL CDR3 | amino acid | | 21 | VLLOH10 | VL CDR3 | amino acid | | 22 | VL1B7 | VL CDR3 | amino acid | | 23 | VL1C1 | VL CDR3 | amino acid | | 24 | VL0.1F4 | VL CDR3 | amino acid | | 25 | VL0.1H8 | VL CDR3 | amino acid | | 26 | LOE7 A | VL CDR3 | amino acid | | 27 | 2SD4 | VH CDR3 | amino acid | | 28 | VH1B11 | VH CDR3 | amino acid | | 29 | VH1D8 | VH CDR3 | amino acid | | 30 | VH1A11 | VH CDR3 | amino acid | | 31 | VH1B12 | VH CDR3 | amino acid | | 32 | VH1E4 | VH CDR3 | amino acid | | 33 | VH1F6 | VH CDR3 | amino acid | | 34 | 3C-H2 | VH CDR3 | amino acid | | 35 | VH1-D2.N | VH CDR3 | amino acid | | 36 | D2E7 | ٧L | nucleic acid | | 37 | D2E7 | VH | nucleic acid | ### Equivalents Those skilled in the art will recognize, or be able to ascertain using no more than routine experimentation, many equivalents to the specific embodiments of the invention described herein. Such equivalents are intended to be encompassed by the following claims. SEQUENCE LISTING - (1) GENERAL INFORMATION: - (iii) NUMBER OF SEQUENCES: 37 - (2) INFORMATION FOR SEQ ID NO:1: - (i) SEQUENCE CHARACTERISTICS:(A) LENGTH: 107 amino acids - (B) TYPE: amino acid - (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:1: Asp Ile Gln Met Thr Gln Ser Pro Ser Ser Leu Ser Ala Ser Val Gly 1 5 10 15 Asp Arg Val Thr Ile Thr Cya Arg Ala Ser Gln Gly Ile Arg Asn Tyr 20 25 30 Leu Ala Trp Tyr Gin Gln Lys Pro Gly Lys Ala Pro Lys Leu Leu Ile 35 40 45 Ser Gly Ser Gly Thr Asp Phe Thr Leu Thr Ile Ser Ser Leu Gln Pro 65 70 75 80 Glu Asp Val Ala Thr Tyr Tyr Cys Gln Arg Tyr Asn Arg Ala Pro Tyr 85 90 95 Thr Phe Gly Gln Gly Thr Lys Val Glu Ile Lys - (2) INFORMATION FOR SEQ ID NO:2: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 121 amino acids - (B) TYPE: amino acid - (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:2: Glu Val Gln Leu Val Glu Ser Gly Gly Gly Leu Val Gln Pro Gly Arg I $$\rm 10^{\circ}$ Ser Leu Arg Leu Ser Cys Ala Ala Ser Gly Phe Thr Phe Asp Asp Tyr 20 25 10 Ala Met His Trp Val Arg Gln Ala Pro Gly Lys Gly Leu Glu Trp Val JS \$40\$ Ser Ala Ile Thr Trp Asn Ser Gly His Ile Asp Tyr Ala Asp Ser Val 50 60 Glu Gly Arg Phe Thr Ile Ser Arg Asp Asn Ala Lys Asn Ser Leu Tyr 65 75 80 Leu Gln Met Asn Ser Leu Arg Ala Glu Asp Thr Ala Val Tyr Tyr Cys $85 \hspace{1cm} 90 \hspace{1cm} 95$ Ala Lya Val Ser Tyr Leu Ser Thr Ala Ser Ser Leu Asp Tyr Trp Gly 100 105 Gln Gly Thr Leu Val Thr Val Ser Ser 115 120 - (2) INFORMATION FOR SEQ ID NO:3: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 9 amino acids (B) TYPE: amino acid - (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal - (ix) FEATURE: - (A) NAME/KEY: Modified-site - (B) LOCATION: 9 - (D) OTHER INFORMATION: /note= "Xaa is Thr or Ala" 40 ``` -continued ``` ``` (xi) SEQUENCE DESCRIPTION: SEQ ID NO:3: Gln Arg Tyr Asn Arg Ala Pro Tyr Xaa 1 5 (2) INFORMATION FOR SEQ ID NO:4: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (ix) FEATURE: (A) NAME/KEY: Modified-site (B) LOCATION: 12 (D) OTHER INFORMATION: /note= "Xaa is Tyr or Asn" (xi) SEQUENCE DESCRIPTION: SEQ ID NO:4: Val Ser Tyr Leu Ser Thr Ala Ser Ser Leu Asp Xaa (2) INFORMATION FOR SEQ ID NO:5: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 7 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (V) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:5: Ala Ala Ser Thr Leu Gln Ser (2) INFORMATION FOR SEQ ID NO:6: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 17 amino acids ' (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:6: Ala Ile Thr Tmp Asn Ser Gly His Ile Asp Tyr Ala Asp Ser Val Glu Gly (2) INFORMATION FOR SEQ ID NO:7: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 11 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:7: Arg Ala Ser Gln Gly Ile Arg Asn Tyr Leu Ala 1 5 10 ``` ``` (2) INFORMATION FOR SEQ ID NO:8: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 5 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) PRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:8: Asp Tyr Ala Met His (2) INFORMATION FOR SEQ ID NO:9: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 107 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) PRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:9: Asp Ile Gln Met Thr Gln Ser Pro Ser Ser Leu Ser Ala Ser Ile Gly Asp Arg Val Thr Ile Thr Cys Arg Ala Ser Gln Gly Ile Arg Asn Tyr 20 25 30 Leu Ala Trp Tyr Gln Gln Lys Pro Gly Lys Ala Pro Lys Leu Leu Ile 35 40 45 Tyr Ala Ala Ser Thr Leu Gln Ser Gly Val Pro Ser Arg Phe Ser Gly 50 55 60 Ser Gly Ser Gly Thr Asp Phe Thr Leu Thr Ile Ser Ser Leu Gln Pro 65 70 75 80 Glu Asp Val Ala Thr Tyr Cys Gln Lys Tyr Asn Ser Ala Pro Tyr 85 90 95 Ala Phe Gly Gln Gly Thr Lys Val Glu Ile Lys (2) INFORMATION FOR SEQ ID NO:10: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 121 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (V) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:10: Gln Val Gln Leu Val Glu Ser Gly Gly Gly Leu Val Gln Pro Gly Arg 1 5 10 15 Ser Leu Arg Leu Ser Cys Ala Ala Ser Gly Phe Thr Phe Asp Asp Tyr 20 25 30 Ala Met His Trp Val Arg Gin Ala Pro Gly Lys Gly Leu Asp Trp Val 35 40 45 Ser Ala Ile Thr Trp Asn Ser Gly His Ile Asp Tyr Ala Asp Ser Val ``` Glu Gly Arg Phe Ala Val Ser Arg Asp Asn Ala Lys Asn Ala Leu Tyr 65 70 75 80 Leu Gln Met Aan Ser Leu Arg Pro Glu Asp Thr Ala Val Tyr Tyr Cys 85 90 95 Thr Lys Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu Asp Asn Trp Gly 105 Gln Gly Thr Leu Val Thr Val Ser Ser - (2) INFORMATION FOR SEQ ID
NO:11: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:11: Gln Lys Tyr Asn Ser Ala Pro Tyr Ala 1 5 - (2) INFORMATION FOR SEQ ID NO:12: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 9 amino acids - (B) TYPE: amino acid (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (V) FRAGMENT TYPE: internal - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:12: Gln Lys Tyr Asn Arg Ala Pro Tyr Ala 1' 5 - (2) INFORMATION FOR SEQ ID NO:13: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 9 amino acids - (B) TYPE: amino acid - (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:13: Gln Lys Tyr Gin Arg Ala Pro Tyr Thr - (2) INFORMATION FOR SEQ ID NO:14: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 9 amino acids - (B) TYPE: amino acid - (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) PRAGMENT TYPE: internal - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:14: Gln Lys Tyr Ser Ser Ala Pro Tyr Thr - (2) INFORMATION FOR SEQ ID NO:15: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:15: Gln Lys Tyr Asn Ser Ala Pro Tyr Thr (2) INFORMATION FOR SEQ ID NO:16: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:16: Gln Lys Tyr Asn Arg Ala Pro Tyr Thr 1 5 (2) INFORMATION FOR SEQ ID NO:17: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amina acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:17: Gln Lys Tyr Asn Ser Ala Pro Tyr Tyr (2) INFORMATION FOR SEQ ID NO:18: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:18: Gln Lys Tyr Asn Ser Ala Pro Tyr Asn 1 5 (2) INFORMATION FOR SEQ ID NO:19: - - (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids - (B) TYPE: amino acid (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: peptide - (v) FRAGMENT TYPE: internal ``` (xi) SEQUENCE DESCRIPTION: SEQ ID NO:19: Gln Lys Tyr Thr Ser Ala Pro Tyr Thr (2) INFORMATION FOR SEQ ID NO:20: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:20: Gln Lys Tyr Asn Arg Ala Pro Tyr Asn 1 5 (2) INFORMATION FOR SEQ ID NO:21: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:21: Gln Lys Tyr Asn Ser Ala Ala Tyr Ser (2) INFORMATION FOR SEQ ID NO:22: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:22: Gln Gln Tyr Asn Ser Ala Pro Asp Thr (2) INFORMATION FOR SEQ ID NO:23: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (V) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:23: Gln Lys Tyr Asn Ser Asp Pro Tyr Thr 5 ``` ``` (2) INFORMATION FOR SEQ ID NO:24: (i) SEQUENCE CHARACTERISTICS:(A) LENGTH: 9 amino acids(B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:24: Gln Lys Tyr (le Ser Ala Pro Tyr Thr 1 5 (2) INFORMATION FOR SEQ ID NO:25: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:25: Gln Lys Tyr Asn Arg Pro Pro Tyr Thr (2) INFORMATION FOR SEQ ID NO:26: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 9 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:26: Gln Arg Tyr Asn Arg Ala Pro Tyr Ala 1 5 (2) INFORMATION FOR SEQ ID NO:27: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:27: Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu Asp Asn (2) INFORMATION FOR SEQ ID NO:28: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear ``` (ii) MOLECULE TYPE: peptide (v) PRAGMENT TYPE: internal ``` (xi) SEQUENCE DESCRIPTION: SEQ ID NO:28: Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu Asp Lys (2) INFORMATION FOR SEQ ID NO:29: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:29: Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu Asp Tyr (2) INFORMATION FOR SEQ ID NO:30: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:30: Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu Asp Asp 5 (2) INFORMATION FOR SEQ ID NO:31: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) PRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:31: Ala Ser Tyr Leu Ser Thr Ser Phe Ser Leu Asp Tyr (2) INFORMATION FOR SEQ ID NO:32: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amine acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide ``` (xi) SEQUENCE DESCRIPTION: SEQ ID NO:32: Ala Ser Tyr Leu Ser Thr Ser Ser Ser Leu His Tyr (V) FRAGMENT TYPE: internal ``` (2) INFORMATION FOR SEQ ID NO:33: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:33: Ala Ser Phe Leu Ser Thr Ser Ser Ser Leu Glu Tyr 10 (2) INFORMATION FOR SEQ ID NO:34: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:34: Ala Ser Tyr Leu Ser Thr Ala Ser Ser Leu Glu Tyr (2) INFORMATION FOR SEQ ID NO:35: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 12 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: peptide (v) FRAGMENT TYPE: internal (xi) SEQUENCE DESCRIPTION: SEQ ID NO:35: Val Ser Tyr Leu Ser Thr Ala Ser Ser Leu Asp Asn (2) INFORMATION FOR SEQ ID NO:36: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: J21 base pairs (B) TYPE: nucleic acid (C) STRANDEDNESS: double (D) TOPOLOGY: linear (ii) MOLECULE TYPE: cDNA (xi) SEQUENCE DESCRIPTION: SEQ ID NO:36: GACATCCAGA TGACCCAGTC TCCATCCTCC CTGTCTGCAT CTGTAGGGGA CAGAGTCACC ATCACTTGTC GGGCAAGTCA GGGCATCAGA AATTACTTAG CCTGGTATCA GCAAAAACCA GGGAAAGCCC CTAAGCTCCT GATCTATGCT GCATCCACTT TGCAATCAGG GGTCCCATCT CGGTTCAGTG GCAGTGGATC TGGGACAGAT TTCACTCTCA CCATCAGCAG CCTACAGCCT GAAGATGTTG CAACTTATTA CTGTCAAAGG TATAACCGTG CACCGTATAC TTTTGGCCAG 300 GGGACCAAGG TGGAAATCAA A 321 ``` (2) INFORMATION FOR SEQ ID NO:37: - (i) SEQUENCE CHARACTERISTICS: - (A) LENGTH: 163 base pairs - (B) TYPE: nucleic acid - (C) STRANDEDNESS: double (D) TOPOLOGY: linear - (ii) MOLECULE TYPE: cDNA - (xi) SEQUENCE DESCRIPTION: SEQ ID NO:37: | GAGGTGCAGC | TGGTGGAGTC | TGGGGGAGGC | TTGGTACAGC | CCGGCAGGTC | CCTGAGACTC | 60 | |------------|------------|------------|------------|------------|------------|-----| | TCCTGTGCGG | CCTCTGGATT | CACCTTTGAT | GATTATGCCA | TGCACTGGGT | CCGGCAAGCT | 120 | | CCAGGGAAGG | GCCTGGAATG | GGTCTCAGCT | ATCACTTGGA | ATAGTGGTCA | CATAGACTAT | 180 | | GCGGACTCTG | TGGAGGGCCG | ATTCACCATC | TCCAGAGACA | ACGCCAAGAA | CTCCCTGTAT | 240 | | CTGCAAATGA | ACAGTCTGAG | AGCTGAGGAT | ACGGCCGTAT | ATTACTGTGC | GAAAGTCTCG | 300 | | TACCTTAGCA | CCGCGTCCTC | CCTTGACTAT | TGGGGCCAAG | GTACCCTGGT | CACCGTCTCG | 360 | | AGT | | | | | | 363 | We claim: 1. An isolated human antibody, or an antigen-binding portion thereof, that dissociates from human TNF α with a K_d of 1×10^{-8} M or less and a K_{of} rate constant of 1×10^{-3} s⁻¹ or less, both determined by surface plasmon resonance, and neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC_{50} of 1×10^{-7} M or less. 2. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which dissociates from human TNF α with a K_{off} rate constant of 5×10^{-4} s⁻¹ or less. - TNF α with a $K_{\rm eff}$ rate constant of $5\times10^{-4}~{\rm s}^{-1}$ or less. 3. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which dissociates from human TNF α with a $K_{\rm eff}$ rate constant of $1\times10^{-4}~{\rm s}^{-1}$ or less. - 4. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which neutralizes human TNF α 40 cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1×10^{-8} M or less. - 5. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ 45 of 1×10^{-9} M or less. - 6. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which neutralizes human TNF α cytotoxicity in a standard in vitro L929 assay with an IC₅₀ of 1×10^{-10} M or less. - 7. The isolated human antibody, or antigen-binding portion thereof, of claim 1, which is a recombinant antibody, or antigen-binding portion thereof. - 8. The isolated human
antibody, or antigen-binding portion thereof, of claim 1, which inhibits human TNFα- 55 induced expression of ELAM-1 on human umbilical vein endothelial cells. - 9. An isolated human antibody, or antigen-binding portion thereof, with the following characteristics: - a) dissociates from human TNFa with a K_{off} rate constant 60 of 1×10⁻³ s⁻¹ or less, as determined by surface plasmon resonance; - b) has a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 65 4, 5, 7 or 8 or by one to five conservative amino acid substitutions at positions 1, 3, 4, 6, 7, 8 and/or 9; - c) has a heavy chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11 or by one to five conservative amino acid substitutions at positions 2, 3, 4, 5, 6, 8, 9, 10. 11 and/or 12. - 10. The isolated human antibody of claim 9, or an antigen-binding portion thereof, which dissociates from human TNF α with a K_{off} rate constant of 5×10^{-4} s⁻¹ or less. - 11. The isolated human antibody of claim 9, or an antigen-binding portion thereof, which dissociates from human TNF α with a K_{eff} rate constant of 1×10^{-4} s⁻¹ or less. - 12. An isolated human antibody, or an antigen-binding portion thereof, with a light chain variable region (LCVR) having a CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 4, 5, 7 or 8, and with a heavy chain variable region (HCVR) having a CDR3 domain comprising the amino acid sequence of SEQ ID NO: 4, or modified from SEQ ID NO: 4 by a single alanine substitution at position 2, 3, 4, 5, 6, 8, 9, 10 or 11. - 13. The isolated human antibody, or an antigen-binding portion thereof, of claim 12, wherein the LCVR further has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 5 and the HCVR further has a CDR2 domain comprising the amino acid sequence of SEQ ID NO: 6. - 14. The isolated human antibody, or an antigen-binding portion thereof, of claim 13, wherein the LCVR further has CDR1 domain comprising the amino acid sequence of SEQ ID NO: 7 and the HCVR has a CDR1 domain comprising the amino acid sequence of SEQ ID NO: 8. - 15. An isolated human antibody, or an antigen binding portion thereof, with a light chain variable region (LCVR) comprising the amino acid sequence of SEQ ID NO: 1 and a heavy chain variable region (HCVR) comprising the amino acid sequence of SEQ ID NO: 2. - 16. The isolated human antibody of claim 15, which has an IgG1 heavy chain constant region. - 17. The isolated human antibody of claim 15, which has an IgG4 heavy chain constant region. - 18. The isolated human antibody of claim 15, which is a Fab fragment. 25 19. The isolated human antibody of claim 15, which is a single chain Fv fragment. 20. An isolated human antibody, or an antigen-binding portions thereof, with a light chain variable region (LCVR) having a CDR3 domain comprising an amino acid sequence 5 selected from the group consisting of SEQ ID NO: 3, SEQ ID NO: 11, SEQ ID NO: 12, SEQ ID NO: 13, SEQ ID NO: 14, SEQ ID NO: 15, SEQ ID NO: 16, SEQ ID NO: 17, SEQ ID NO: 18, SEQ ID NO: 19, SEQ ID NO: 20, SEQ ID NO: 21, SEQ ID NO: 22, SEQ ID NO: 23, SEQ ID NO: 24, SEQ ID NO: 25, SEQ ID NO: 26 or with a beavy chain variable region (HCVR) having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 4, SEQ ID NO: 27, SEQ ID NO: 28, SEQ ID NO: 29, SEQ ID NO: 30, SEQ ID NO: 31, SEQ ID NO: 32, 15 SEQ ID NO: 33 and SEQ ID NO: 34. 21. An isolated human antibody, or antigen-binding portion thereof, that neutralizes the activity of human TNF α , chimpanzee TNF α and at least one additional primate TNF α selected from the group consisting of baboon TNF α , marnoset TNF α , cynomolgus TNF α and rhesus TNF α . 22. The isolated human antibody, or an antigen-binding portion thereof, of claim 21, which also neutralizes the activity of mouse TNFa. 23. The isolated human antibody, or an antigen-binding 25 portion thereof, of claim 21, which also neutralizes the activity of pig TNFa. 24. A pharmaceutical composition comprising the antibody, or antigen-binding portion thereof, of any one of claims 1-23, and a pharmaceutically acceptable carrier. 25. The pharmaceutical composition of claim 24, which further comprises at least one additional therapeutic agent. 26. An isolated human antibody, or antigen-binding portion thereof, that binds to human TNFa and comprises a light chain CDR3 domain comprising the amino acid sequence of SEQ ID NO: 3, or modified from SEQ ID NO: 3 by a single alanine substitution at position 1, 4, 5, 7 or 8 or by one to five conservative amino acid substitutions at positions 1, 3, 4, 6, 7, 8 and/or 9, and a heavy chain CDR3 domain comprising the amino acid sequence of SEQ ID NO; 4, or modified from SEQ ID NO: 4 by a single alanine substitutions at position 2, 3, 4, 5, 6, 9, 10 or 11 or by one to five conservative amino acid substitutions at positions 2, 3, 4, 5, 6, 8, 9, 11 and/or 12. 27. An isolated human antibody, or an antigen-binding portion thereof, that binds human TNFα and comprises a light chain variable region (LCVR) having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 3, SEQ ID NO: 11, SEQ ID NO: 12, SEQ ID NO: 13, SEQ ID NO: 14, SEQ ID NO: 15, SEQ ID NO: 16, SEQ ID NO: 17, SEQ ID NO: 18, SEQ ID NO: 19, SEQ ID NO: 20, SEQ ID NO: 21, SEQ ID NO: 22, SEQ ID NO: 23, SEQ ID NO: 24, SEQ ID NO: 25, SEQ ID NO: 26 or a heavy chain variable region (HCVR) having a CDR3 domain comprising an amino acid sequence selected from the group consisting of SEQ ID NO: 4, SEQ ID NO: 27, SEQ ID NO: 28, SEQ ID NO: 29, SEQ ID NO: 30, SEQ ID NO: 31, SEQ ID NO: 32, SEQ ID NO: 33 and SEQ ID NO: 34. 28. An isolated human antibody that binds human $TNF\alpha$ and is the antibody D2E7 or an antigen binding portion thereof 29. A pharmaceutical composition comprising the isolated 30 human antibody of any one of claims 26, 27 or 28, and a pharmaceutically acceptable carrier. 30. The pharmaceutical composition of claim 29, which further comprises at least one additional therapeutic agent. * * * * *